

 51 Bodhi International Journal of Research in Humanities, Arts and Science

 Vol.3 No. 3 April 2019 E-ISSN: 2456-5571

Reading between the Panels: A Closer Look at

the Components of Graphic Novels

S.MANOJ

Assistant Professor of English, Agurchand Manmull Jain College (Shift II)

Meenambakkam, Chennai

Abstract
Comic books in general have been misconstrued by a handful few solely as a combination of pictures and words for ages.

Even with the introduction of Graphic Novels - still a comic book at heart - the scenario of calling the coming together of

pictures and words a low form of art remains unchanged. To counter the aforesaid, this research paper has a closer look

at Graphic Novels to see if they have anything for the readers other than the much discussed about pictures and words.

This study is an exploration of the components of a graphic novel. It takes the help of comic strips and panels to break that

general idea surrounding Graphic Novels as a medium of no consequence to a medium of substance.

Keywords: Panels, Gutter, Splash Page, Graphic Weight, Captions, Speech Balloons, Closure.

 The expression ‘Graphic Novel’ had its origin in an

article Future of Comics by Richard Kyle in 1964. The

expression found its way to the cover with DC comics’ The

Sinister House of Secret Lover, a gothic romance comic

released in the year 1971. Graphic Novel is an attempt to

“bring the comic book out of the juvenile field” as Richard

Kyle puts it. Graphic novel is a subgenre of comics. Comic

books were considered to be exclusively for kids, they

needed fresh blood to be considered as a category for

adults. Then came Graphic Novels trying for a place in the

literary spectrum. The most important aspect that a graphic

novel strives hard is not to be childish and not to be that

ordinary superhero saga trying to save the world from

super villains. These Graphic Novels try all that a

mainstream novel is, and tries everything possible not to

fall under the tag of a comic book.

 Graphic Novels are books that are novel in length and

narration, illustrated in the form of a comic book. They are

one of the reasons for the comic books to enjoy the

popularity it enjoys today. It is very tough to differentiate

Graphic Novels and Comic Books just by calling Comic

Books as serialized and Graphic Novels as bound

paperbacks. World-famous Graphic Novels such as Art

Spiegelman’s Maus and Alan Moore’s Watchmen

appeared as serialized versions originally. The

aforementioned can be considered as works which helped

define the form of Graphic Novels. The following passages

will be about the components of Graphic Novels.

Pictures

 Pictures are the heart and soul of Graphic Novels. It is

not without reason many say ‘pictures tell stories’, and in

the case of Graphic Novels pictures do most of the work.

The panel given below is a classic example of how pictures

do the maximum narration, and the text, if used, just

compliments the narrative process. The panel starts off

with a father who takes his daughter to a doctor. The

doctor and father have no idea about how they are going to

stop her wails. The second frame captures the doctor

having her right hand in her overcoat pocket with a tongue

in cheek expression, with the girl’s father observing the

doctor keenly, while the girl continues to wail. In the third

frame the doctor offers a lollipop and the little girl is

overjoyed at the sight of it. The father’s eyes lie fixed at the

lollipop in the third frame. In the final frame to the

amusement of both the girl and the doctor, the father takes

the lollipop in his mouth getting lost in the taste of the

lollipop. The doctor and the girl look stunned. The panel

without the usage of speech balloons or descriptions does

what it intends to do which stresses on the fact that ‘A

picture is worth a thousand words’ indeed.

 52 Bodhi International Journal of Research in Humanities, Arts and Science

 Vol.3 No. 3 April 2019 E-ISSN: 2456-5571

Text

 The text in graphic novel adds to the narration,

describes the setting, heightens and lightens the course of

events according to the need. The panel given below from

Marjane Satrapi’s Persepolis has two frames, one that of a

group of people holding a protest. With no description the

reader would have no idea of the reason or the aim of the

protest. The reader comes to know it is “THE ISLAMIC

REVOLUTION” which took place in 1979 as it is mentioned

in the description box. In the next frame a woman hands

over what looks like more of a hood, one comes to this

conclusion as the woman asks the little girls to wear that.

One gets to know that it is veil only through the description

in the frame. This explains that the usage of text avoids

confusion and provides clarity over things that are shown in

the picture.

Panels

 Graphic Novels employ panels (frames) to narrate

stories; every page has a layout in which panels are

arranged in different numbers, patterns, and sizes. The

panels in the layout are freeze frames that aid the narrative

process. Panels are read from left to right going from top to

bottom. There are few exceptions, and the panel given

below is one such exception. This one has been painted

over thirty-two centuries ago for the tomb of ‘Menna’, the

Egyptian scribe himself. The panel below has to be read

from the bottom left traveling to the right and to the panel

above from its right, and finally to the topmost panel from

left to right; the reading pattern takes a zigzag route.

TEXT

 53 Bodhi International Journal of Research in Humanities, Arts and Science

 Vol.3 No. 3 April 2019 E-ISSN: 2456-5571

Gutter

 Gutter is the space between panels which marks the

shift of time, place, and action. The panel given below is

from V for Vendetta by Alan Moore. The action in the first

panel takes place in a broadcasting office named as “the

voice of fate broadcasting”. The second panel is a shift

from the office of broadcasting to the “shadow office” where

the titular character ‘V’ resides. The changes in time, place

and action is taken care of by the gutter. Gutter

minimalizes wastage of time and is an integral part of

graphic narratives.

Bleed

 Bleed is a frame which extends beyond the edge of the page. The fully spread frame which is given below is from

Alice in Sunderland by Brian Talbot and it goes right to the edges of the page.

GUTTER

 54 Bodhi International Journal of Research in Humanities, Arts and Science

 Vol.3 No. 3 April 2019 E-ISSN: 2456-5571

Graphic weight

 Graphic weight is the aspect wherein some images in

the panel draw the reader more. The single panel page

given below Alice in Sunderland by Brian Talbot has N

number of images to it, but the man in the middle, in loose

top, bald, arms extended, with a wide grin stands out of all

the other images in the panel. This standout feature, this

weight has been given by the illustrator by careful choice of

colors and placement of the character which has to appear

unique from its counterparts.

Captions

 Captions show transition of time and space. In the

frame below - from The Kite Runner by Khaled Hosseini-

there is a jump of space and time that is announced to the

readers through captions. The scene shifts from San

Francisco to Kabul and goes back to the lead character’s

younger days -about 30 years earlier- in a matter of

frames.

BLEED

 55 Bodhi International Journal of Research in Humanities, Arts and Science

 Vol.3 No. 3 April 2019 E-ISSN: 2456-5571

Special-effect lettering

 Special-effect lettering adds flavor to the panel to

make it more endearing. There is unrest among the

siblings in the panel given below; they are fighting it out for

the blanket, one falls on the floor which is marked by the

sound ‘CLUNK’. That is followed with the father coming up

the stairs which is denoted by ‘THUMP THUMP THUMP’.

When a reader reads out these onomatopoeias, they

pause to see if the words correspond to the action that

takes place in the panel.

Speech Balloons

Speech balloons vary in shape and size. The

shape of the speech balloon varies according to the

emotions expressed. Balloons have a tail which points to

its speaker.

External Dialogue

 The speech balloons given in the panel below is from

Raina Telgemeier’s Smile. There are two types of speech

balloons in it, and the two are external dialogues. One is a

plain dialogue uttered by one of the characters which is

shown as a spherical balloon. The other balloon which is

spiky in its appearance has a character teasing the other.

Animated responses, emotions and special-effect lettering

are recorded as part of spiky balloons.

Internal Dialogue

 It reflects thought, intention and other things that run

in the mind of the character. The below panel from Raina

Telgemeier’s Smile exposes the mind of the character.

 56 Bodhi International Journal of Research in Humanities, Arts and Science

 Vol.3 No. 3 April 2019 E-ISSN: 2456-5571

Motion lines

 Motion lines are often used by illustrators to denote

movement. It adds to the viewing pleasure, participation,

and also adds more realism to the panel.

 Motion lines as seen in the panel above from Pride of

Baghdad (2006) written by Brian K. Vaughan. The motion

line of the aircrafts can be seen. It pictures the forward

motion of the aircraft, the way it tears through air and it also

helps denote the speed that it takes.

 The motion lines given above are from the panel of

Persepolis by Marjane Satrapi. The motion line of the hand

of the man who throws the ball is drawn, the line where the

ball is released and the path which the ball takes is marked

as dotted line.

Splash Page

 Splash page is a fully illustrated page that is used at

the start of a graphic novel to introduce the story to its

readers. The splash page given below is from Nick

Drnaso’s Sabrina. It is the first ever graphic novel to be

long listed for The Man Booker Prize 2018. This page sets

the tone for the graphic novel which is about the

kidnapping and eventual murder of a 27-year-old young

woman named Sabrina Gallo. The person in the splash

page is none other than Sabrina Gallo herself who

switches to a defensive mode when the murderer tries to

launch an assault. She is pushed to the lawn and tries to

defend.

Colors

 Colors play an important role in setting the mood.

Right from the mourning black, passionate red, vibrant

yellow, every color has been given meaning. Graphic

Novels use color wisely as comic books by employing four

major colors yellow, cyan (blue), magenta (red) and black.

This is commercially profitable to the publishers and pocket

friendly to the readers.

Closure

 Closure is the act of leaving things to the readers’

imagination. It can be anything from, not showing a murder,

love-making, drug-usage and many which may be

inappropriate for a segment of audience. It employs the

technique of ‘part representing the whole’. In the panel

below from Shortcomings by Adrian Tomine, the central

character taps the door and enters the room as he finds it

open. The audiences are merely shown a couples’ leg in

bed with only a sheet covering them above their ankle, it is

more than enough for the readers to assume what would

have happened in bed. It is completely left to the

imagination of the readers. Closure provides censorship

too, to make the graphic novels cater to all types of

audiences.

Conclusion
 In this fast paced world, reading books are given a

miss owing to time constraints, that’s where graphic novels

come in as a blessing. They are less time consuming than

conventional novels; cutting down page-long descriptions

to make it more engaging and an interactive prospect too.

It is also visually and linguistically inviting to the readers.

Graphic Novels fill the gap which a novel has. It presents

the action in the panels, while one has to read the text in

conventional novels to visualize the action. Timeless

literary classics such as Jane Eyre, The Stranger, Pride

and Prejudice, The Picture of Dorian Gray and many have

 57 Bodhi International Journal of Research in Humanities, Arts and Science

 Vol.3 No. 3 April 2019 E-ISSN: 2456-5571

their illustrated versions. Graphic Novelists Will Eisner,

Alan Moore, Art Spiegelman, Joe Sacco, Gene leun Yang,

Daniel Clowes, Marjane Satrapi and many other have

taken the genre to new heights. It will continue to scale

new heights as it is the one which is bestowed with the

quality of engaging the readers; and with the amount of

detailing it has got it is surely a complex form to decipher.

References

Chaney, Michael. “How to Read a Graphic Novel.”

YouTube, YouTube/TEDxDart mouth, 11 Apr. 2011,

www.youtube.com/watch?v=qAyEbgSPi9w.

Drnaso, Nick. Sabrina. Granta Publications, 2018.

Hendershott-Kraetzer, Kirk.“Reading Graphic Novels: The

Basics.” YouTube, YouTube/ Kirk Hendershott-

Kraetzer, 2 Apr. 2016,

McCloud, Scott & Bob Lappan. Understanding Comics the

Invisible Art. William Morrow, 1994.

Moore, Alan, and David Lloyd. V For Vendetta. DC Comics,

1988.

Satrapi, Marjane, The Complete Persepolis. SAPL, 2013.

Talbot, Bryan, Alice in Sunderland: an Entertainment.

Jonathan Cape, 2007.

Telgemeier, Raina & Stephanie Yue. Smile. Graphix, 2015.

Thompson, Craig. Blankets: an Illustrated Novel. Top Shelf,

2003.

Tomine, Adrian. Shortcomings. Faber and Faber Limited,

2007.

Valsecchi, Tomasso, et al. The Kite Runner: Graphic

Novel. Riverhead Books, 2011.

Vaughan, Brian K & Niko Henrichon. Pride of Baghdad:

Inspired by a True Story. DC Comics, 2014.

www.youtube.com/watch?v=Z9ODicjI0L4.

http://www.youtube.com/watch?v=qAyEbgSPi9w

