

SuperHeroes: From Hercules to Superman

By -

New Academia Publishing, LLC. Paperback. Book Condition: New. Paperback. 428 pages. Dimensions: 8.9in. x 6.0in. x 1.1in. Why are audiences so fascinated with heroes? What makes the idea of heroes so necessary in society? The superhero has reached a level of popularity never witnessed before, making a successful and prolific transfer from the comic book and graphic novel into the multi-million dollar blockbuster film. A number of films and their sequels, including Spider Man, Batman, Batman Begins, Sin City, and X-Men represent only a handful of examples that have attained unprecedented box-office success or cult status in recent years. This collection of essays explores contemporary superhero narratives, including comic books and films, in a wider mythic context. This is the first study to evaluate the social function of the superhero in contemporary, ancient and multiple media contexts, evaluating its continuities, transformations and cultural significance. The exploration of issues and hero types across time, cultures and media will open up the possibilities of hero studies across disciplines. This collection will be, in many respects, a prototype that will reveal the limitless possibilities inherent in truly inter-disciplinary studies in this area. This collection fills an enormous gap in the study of popular culture...

READ ONLINE
[3.01 MB]

Reviews

This pdf is indeed gripping and exciting. It is written in easy words and phrases and not confusing. Once you begin to read the book, it is extremely difficult to leave it before concluding.

-- **Alayna Kuphal**

It becomes an awesome publication that I actually have actually read. It really is written in simple terms and not difficult to understand. Once you begin to read the book, it is extremely difficult to leave it before concluding.

-- **Talia Cormier**