

Birth of the Comic Book Industry

1

- In order for the first superhero comics to emerge, what was necessary?
 - supportive industry
 - creation of comic book format
 - existence of superhero archetype
 - an audience

2

- There was a growing (non-superhero) comic book industry in the 1930s
- publishers took newspaper comic strips
 - published them on separately, in color
- several small companies, not very lucrative
 - generally focused on "funnies"
 - led by Max Gaines (né Maxwell Ginsburg)
- National Allied Publishing
 - published two comics (*New Fun* and *New Comics*)
 - added 3rd in 1937: *Detective Comics*
 - company changed its name to DC
 - headed by Max Gaines
- Comics farmed out to "shops" with freelance cartoonists and writers
 - artists didn't want to use their real names
 - why?
 - read Wright, p. 7

3

- Enter Siegel and Shuster
 - Jerry Siegel (1914-1996) - script
 - Joe Shuster (1914-1992) - artist
- young, sons of Jewish immigrants
- had idea for "Superman" for a while
 - but no one was interested
 - DC comics said 'yes'
 - would publish in new title
- Actions Comics # 1 (June 1938)
- what was the response?

4

- Thoughts on *Action Comics* # 1?
 - what kind of hero was this?
 - class?
 - gender?
 - what historical moment was this a fantasy for?
 - what was his moral code?
 - what is the role of violence?
 - what does the art work convey?
 - fantasy of what?
 - read Wright, pp. 10-11
- Early issues of *Action Comics*
 - sold massive amounts!
 - others tried to capitalize on it
 - what kind of stories in the early issues?
- what did Superman represent in the late 1930s?
 - read Wright, p. 13

5

6

7

- Many early competitors to *Superman*
 - enabled by a rush from competitors to make money
- Timely Comics
 - owned Martin Goodman (pulp magazine publisher)
 - created Human Torch, Sub-Mariner
- Fawcett Publications
 - created Captain Marvel
 - became best-selling superhero of early 1940s
- DC introduced new characters
 - Batman, The Flash, Hawkman, Green Lantern
 - Wonder Woman
- General themes
 - in support of the 'common man'
 - in line with the new New Deal
 - against corruption, excessive bureaucracy

8

- Where did all this come from?
- Many historical archetypes or precedents
 - Greek, Roman, Norse mythology
 - Biblical stories from Judeo-Christian tradition
 - 19th/20th century adventure novels
 - Sir Arthur Conan Doyle - Sherlock Holmes
 - Edgar Allan Poe – mysteries
 - pulp fiction
 - Edgar Rice Burroughs – Tarzan, *Moons of Mars* series
 - 19th/20th century science fiction of the 19th century
 - Jules Verne, H. G. Wells
 - newspaper comic strips
 - “the funnies”

9

More immediate precedents in the 1920s/1930s

- Hugo Hercules strip in *The Chicago Tribune*, September 7, 1902
- Popeye the Sailor (1929-)
 - got strength from eating spinach
 - diversified into animation in 1930s
- The Shadow (1931-)
 - character able to stay concealed, adventures in the “Orient”
 - vigilante
- The Spider (1933-)
 - millionaire playboy Richard Wentworth, veteran of WWI
 - had a costume
 - fought crime
- The Phantom (1936-)
 - fought piracy on the African coast
 - no superpowers, but skintight and striking costume
 - enabled an identification with the extraordinary

10

11

- What did these pre-Superhero archetypes bring to comics?
 - normalized idea of fantastic feats in narrative stories
 - costumes
 - secret identities / dichotomous identities
 - justice served by non-normative means
 - individuality
 - men with extraordinary capabilities (not like us)

12

- **The Jewish Contribution**

- “The Great Wave”
 - massive Jewish immigration to New York from Eastern Europe
 - beginning 1880s to c. 1920
 - 2.5 million people arrived in New York
 - poorer populations moved to Lower East Side
- Jewish immigrants in 1930s sidelined from many creative endeavors
- creative people from Jewish families had few outlets
 - could not get hired by mainstream literary outlets, advertising, etc.
 - joined staff of ‘funnies’ (Max Gaines, etc.)
 - often brought on board through family connections
 - e.g., Stan Lee (né Stanley Lieber) hired to work in Timely Comics in 1939 by Timely head (his uncle) Martin Goodman
- what they brought to comics
 - notion of ‘outsider’ status
 - tradition of storytelling
 - myths rooted in Jewish tradition

13

- **Explicit Jewish Allusions**

- The Golem
 - in the modern era, Golem was a strongman responsible for defending Jews against pogroms in Europe
 - intense physical strength
 - men of clay = man of steel
- “Kal-El”
 - similar to Hebrew name meaning “voice of God”
- Moses’ story
 - mother sent son adrift in a basket in the Nile river
- “Man”

14