

EngLit 2800

Children’s Literature

Dr. Marah Gubar

DOING RESEARCH

Doing research on the critical reception of a given book is not just something that you do after you come up with your own argument about that text. On the contrary, it can be an extremely fruitful way to jumpstart your own creative process and sharpen your sense of what exactly you want to argue. If a particular book fascinates you strangely, if you feel like you have a bunch of different ideas about it that you’d like to explore, then that is the time to begin your research. Here are some tips for how to begin that process. I’ll start with some general suggestions, and then offer some more specific tips for how to research critically neglected children’s authors.

· Get a binder and dedicate it to this one particular research task.

· Put everything you find into the binder. That way it’s all in one place, which means you’re less likely to lose things, and you can use the binder as a resource for years to come!
· Begin by checking out the entry (or entries) on your author in the online Dictionary of Literary Biography
· These helpful entries not only provide a detailed, accurate list of a given author’s publications, they also chronicle the trajectory of her career and attempt to sum up her major accomplishments. And they conclude with a list of further readings about the author, including biographies and critical books and articles
· To find this resource, just do a title search on Pitt Cat for Dictionary of Literary Biography. You’ll get a list that includes one title whose “Full Title” is identified as Literature resource center [electronic resource] / the Gale Group. Click on that, and it will take you to a page where you can click on a line that read “Access for Pitt-affiliated Users Only,” which will take you to the Infotrack page. Type in the author’s name (e.g. “Sarah Fielding”) into the Search box.
· After tracking down the references listed at the end of the DLB entry, use the MLA International Bibliography to find more recent articles
· The “gold mine” find is a very recent article in a top-notch journal that summarizes what’s already been written on a given text for you, providing a thorough and up-to-date “Works Cited” list that you can commandeer!

· To find this resource, go to the STUDENT EXPRESS page of the Pitt Library website at http://www.library.pitt.edu/ugrad/ and click on the link Databases by Title. That will pull up a giant list, headed by the alphabet—click on “M,” and then on MLA International Bibliography (via EBESCO). Then click on Connect to the database.
· If you are lucky enough to be writing about a book that has been published in an annotated scholarly edition, make sure to use that edition, and to read the editor’s introduction

· For example, two such editions of Sarah Fielding’s The Governess exist: a 2005 Broadview edition edited by Candace Ward and an 1968 Oxford University Press edition edited by Jill E. Grey. Any one writing about The Governess should read both of these introductions, which are packed with useful information!

· When researching a critically neglected author or text, you can’t depend on the preceding sources to help you out. So try the following techniques:
· If there’s no DLB entry:
· Check the Biography and Geneology Master Index. Find it on the Pitt library website’s alphabetical list of “Databases by Title” (just like MLA). It will show you every last little encyclopedia article etcetera written about your author. And it’s not just authors, either!

· If it’s a children’s author, check The Oxford Companion to Children’s Literature (1984), eds. Humphrey Carpenter & Mari Prichard, or the Cambridge Guide to Children’s Books in English (2001), ed. Victor Watson

· Comb though biographies (or autobiographies) of your author or famous people connected to your author. They might mention or even offer a reading of the text you’re interested in.

· Try to find reviews or critical assessments of the author or text in question that came out during or just after the author’s own lifetime

· Look up contemporary reviews using resources such as the Book Review Index (R qZ1219 B724), located in Carol 2 on the ground floor of Hillman

· Look for periodical essays focused on the author using Poole’s Plus or British Periodicals (both on the alphabetical Databases list)

· Look for obituaries using the Times of London Digital Archive (also on the alphabetical list) or the New York Times Historical database (ditto)

· Dip into histories or surveys of the genre of children’s literature (see list below) and see if your author earns a mention
· Ask a specialist in the field for recommendations of books which might mention or contextualize the work of the author you’re interested in

· And, in the case of the truly obscure author, find out whether his unpublished papers and drafts have a home at an institution of some kind by using Pitt’s fabulous Ask-a- Librarian service (via email). PittCat gives you a link to this resource. ArchiveGrid is an online database that searches archives nationwide, but we don’t have access to it yet via Hillman.
Some Histories and Surveys of Children’s Literature

· F. J. Harvey Darton’s Children’s Books in England (Rev. Ed. 1982)

· M. F. Thwaite’s From Primer to Pleasure: An Introduction to the History of Children’s Books in England, from the Invention of Printing to 1914 (Rev. ed. 1972)

· Cornelia Meigs’ A Critical History of Children’s Literature (Rev. ed. 1969)

· Peter Hunt’s many books, including An Introduction to Children’s Literature (1994)

· John Rowe Townsend’s Written for Children: An Outline of English-Language Children’s Literature (Rev. ed. 1996)

· Mary V. Jackson’s Engines of Instruction, Mischief, and Magic: Children’s Literature in England from its Beginnings to 1839 (1989)

· Gillian Avery’s Childhood’s Pattern: A Study of the Heroes and Heroines of Children’s Fiction, 1770-1950 (1975), Nineteenth Century Children: Heroes and Heroines in English Children’s Stories, 1780-1900 (written with the assistance of Angela Bull, 1965), and Behold the Child: American Children and Their Books, 1621- 1922 (1994)
· J. S. Bratton’s The Impact of Victorian Children’s Fiction (1981)
· Seth Lerer’s Children’s Literature: A Reader’s History from Aesop to Harry Potter (2008)
