

1


Children’s and Young Adult Literature Ph.D. Exam
Expectations (demonstrated skills) – The children’s/YA faculty expect that someone who claims specialization in the field of children’s and young adult literature can discuss the genre in terms of:

· The historical development of the field: how and under what social conditions the genre “children’s literature” developed in Anglo-American literature in the 18th century, and how the genre has changed since then regarding content, form, and purpose.

· The implied audience—the child as reader: how, and to what extent, the implied or assumed audience has shaped and continues to shape the literature in content, form, and purpose. This would include the twin, often conflicting, purposes of didacticism and entertainment, as well as the fact that many authors of children’s literature claim not to write “for children,” or else write for both adults and children. It would also include the assumed and actual differences in content, subject matter, and style of the literature for various ages, from books for the very young through the category termed “young adult,” and the changing social concepts of childhood and children over the last two centuries or so.

· The vast variety of the field in terms of format and narrative genre, including picture books, film, and graphic novels, as well as the more familiar novel form, and the various literary genres such as folk narratives, fantasy, realistic fiction, poetry, and nonfiction. Familiarity should extend beyond the “classics” of the 19th century and beyond the Newbery and Caldecott award winners, as well as beyond the popular mass market books, and should include issues such as cultural and social diversity (or the lack thereof) in children’s literature, censorship, and how the field is affected by marketing trends and social expectations and values.

· Critical analysis and theory: children’s literature can be, and has been, discussed in terms of all the major schools of critical thought: formalist, reader-response, psychoanalytical and archetypal, structuralist and postmodernist, sociocultural (feminism and gender studies, Marxist and postcolonial, new historicist) and art and film theory. Thus, a discussion of specific texts and general trends should reflect cognizance of these various interpretive approaches, including major critics and critical works in the field.

 Key Primary works for children’s literature

There is no established “canon” of children’s literature, but below are listed key primary texts that would be essential in any discussion of the field. 

Zipes, Jack, et al., The Norton Anthology of Children’s Literature: Traditions in English Literature offers important overviews of various genres.  We recommend that you become familiar with the primary selections in the chapters on Alphabets, Chapbooks, Primers and Readers, Legends, Comics, and Verse.

18th century and earlier

Zipes, Jack, et al. The Norton Anthology of Children’s Literature: Traditions in English.  Selections by James Janeway, Isaac Watts, Sarah Fielding, and John Newbery, and Mary Wollstonecraft. 

19th century

Louisa May Alcott, Little Women  
Horatio Alger, Ragged Dick
Lewis Carroll, Alice in Wonderland & Through the Looking-glass 

Randolph Caldecott, Sing a Song for Sixpence
Harris, Joel Chandler.  The Tales of Uncle Remus

Hughes, Thomas.  Tom Brown’s School Days
Kipling, Rudyard.  The Jungle Books

George MacDonald, The Princess and the Goblin 
Nesbit, E.  The Treasure Seekers

Anna Sewell, Black Beauty
Robert Louis Stevenson, Treasure Island
Mark Twain, Tom Sawyer 
Tatar, Maria. The Classic Fairy Tales. Norton Critical Edition, 1999 (for tales by Charles Perrault, The Brothers Grimm, and Hans Christian Andersen)

Zipes, Jack, et al. The Norton Anthology of Children’s Literature: Traditions in English.  Selections by Maria Edgeworth, Mary Martha Sherwood, Walter Crane, Kate Greenaway, Edward Lear.

20th century

Fiction

Lloyd Alexander, The High King  (Chronicles of Prydain series)

William Armstrong, Sounder
J.M. Barrie, Peter Pan (both play and novel)

Frank Baum, Wizard of Oz 

Block, Francesca Lia, Weetzie Bat
Judy Blume, Are You There, God? It’s Me, Margaret
Francis Hodgson Burnett, The Secret Garden 

Aiden Chambers, Dance on My Grave


Beverly Cleary, Ramona the Pest (or another Ramona Quimby book)

James and Christopher Collier, My Brother Sam Is Dead 

Susan Cooper, The Dark Is Rising (The Dark Is Rising series)

Robert Cormier, The Chocolate War
Roald Dahl, Charlie and the Chocolate Factory 

Erdrich, Louise. The Birchbark House
Louise Fitzhugh, Harriet the Spy 
Forbes, Ester Johnny Tremain 
Anne Frank, Diary of a Young Girl 
Garden, Nancy, Annie on My Mind
Jean Craighead George, Julie of the Wolves 
Kenneth Grahame, Wind in the Willows 

Virginia Hamilton, Zeely 

S. E. Hinton, The Outsiders 

Crockett Johnson, Harold and the Purple Crayon
Ezra Jack Keats, The Snowy Day
C.S. Lewis, The Lion, the Witch, and the Wardrobe (Chronicles of Narnia series)

Astrid Lingren, Pippi Longstocking 
Jack London, Call of the Wild
Lois Lowry, The Giver

Robert McCloskey, Make Way for Ducklings
Robin McKinley, The Hero and the Crown
A.A. Milne, Winnie the Pooh 
L.M. Montgomery, Anne of Green Gables
E. Nesbit, Five Children and It
Scott O’Dell, Island of the Blue Dolphins
Katherine Paterson, Bridge to Terebithia 

Gary Paulsen, Hatchet
Eleanor Porter, Pollyanna
J.K. Rowling, Harry Potter and the Sorcerer’s Stone 

J.D. Salinger, Catcher in the Rye 

Isaac Bashevis Singer, Zlateth the Goat
Mildred Taylor, Roll of Thunder, Hear My Cry 

P.L. Travers, Mary Poppins
E. B. White, Charlotte’s Web 
Laura Ingalls Wilder, Little House on the Prairie 
Laurence Yep, Dragonwings
syndicated series, such as Nancy Drew, Hardy Boys, and Bobbsey Twins

Picture books

Helen Bannerman, The Story of Little Black Sambo 
Margaret Wise Brown, Goodnight, Moon 

Jean de Brunhoff, The Story of Babar

Eve Bunting, Smoky Night

John Burningham, Come Away from the Water, Shirley
Virginia Burton, The Little House 
Eric Carle, The Very Hungry Caterpillar

Paul Goble, various selections, including the Iktomi books
David Macaulay, Black and White 

Beatrix Potter, The Tale of Peter Rabbit 

H.A. and Margaret Rey, Curious George
Allen Say, Grandfather’s Journey 
Jon Scieszka and Lane Smith, The Stinky Cheese Man and Other Fairly Stupid Tales 
Maurice Sendak, Where the Wild Things Are, In the Night Kitchen, and Outside Over There 
Dr Seuss, The Cat in the Hat
Chris Van Allsburg, Mysteries of Harris Burdick
David Wiesner, Sector 7

Other texts with which you should be familiar

Walt Disney, Snow White and The Little Mermaid or Beauty and the Beast 
Hergé, Tintin 
Key theoretical ideas and critical voices 

Bettelheim, Bruno.  The Uses of Enchantment:  The Meaning and Imporantance of Fairy Tales.  New York:  Vintage, 1989.

Hollindale, Peter.  “Ideology and the Children’s Book” available in Peter Hunt, Literature for Children:  Contemporary Criticism London:  Routledge, 1992:  18-40.

Hunt, Peter.  Children’s Literature:  The Development of Criticism.  London:  Routledge, 1990.

---.  Criticism, Theory and Children’s Literature.  London:  Blackwell, 1991.

Moebius, William.  “Introduction to Picturebook Codes.”  Word & Image 2 (1986):  141-158).

Nodelman, Perry.  Words About Pictures.  Athens:  U of Georgia P. 1988.

Nodelman, Perry and Mavis Reimer.  Pleasures of Children’s Literature.  3rd Ed.   Boston:  Allyn and Bacon, 2003.

Rose, Jacqueline.  The Case of Peter Pan or the Impossiblity of Children’s Fiction.  Philadelphia:  U of Pennsylvania P, 1984.

Stephens, John.  Language and Ideology in Children’s Fiction.  New York:  Longman, 1992.

Tatar, Maria.  The Hard Facts of the Grimm’s Fairy Tales.  Princeton:  Princeton U P, 1987.

Zipes, Jack.  Fairy Tales and the Art of Subversion:  The Classical Genre for Children and the Process of Civilization.  New York:  Methuen, 1983.

Useful secondary sources

Adams, Gillian.  “Medieval Children’s Literature: Its Possibility and Actuality.”  Children’s Literature 26 (1998):  1-24.

Aries, Phillipe.  Centuries of Childhood:  A Social History of Family Life.  New York:  Knopf, 1962.

Avery, Gillian.  Behold the Child: American Children and their Books: 1621-1922. London:  The Bodley Head, 1994.

---.  Nineteenth Century Children: Heroes and Heroines in English Children’s stories, 1780-1900.  London: Hodder and Stoughton,1965

Bader, Barbara.  American Picture Books from Noah’s ark to the Beast Within.  New York:  Macmillan, 1976.

Bosmajian, Hamida.  Sparing the Child:  Grief and the Unspeakable in Youth Literature about Nazism and the Holocaust.  New York:  Routledge, 2002.

Bottingheimer, Ruth B.  Grimm’s Bad Girls and Bold Boys: The Moral and Social Vision of the Tales.  New Haven:  Yale U P, 1987.

Carpenter, Humphrey.  Secret Gardens: the Golden Age of Children’s Literature.  Boston: Houghton Mifflin, 1985.

Cart, Michael.  From Romance to Realism:  50 Years of Growth and Change in Young Adult Literature.  New York:  Harper Collins, 1996.

Clark, Beverly Lyon.  Kiddie Lit:  The Cultural Construction of Children’s Literature in America.  Baltimore:  Johns Hopkins, 2003.

---.  Regendering the School Story.  New York:  Routledge, 1996

Cunningham, Hugh.  Children and Childhood in Western Society Since 1500.  New York:  Longmans, 1995.

Darton, F. J. Harvey.  Children’s Books in England:  Five Centuries of Social Life.  (multiple editions, most recently, 1982)

Demers, Patricia.  Heaven Upon Earth:  The Form of Moral and Religious Children’s Literature to 1850.  Knoxville:  U of Tennessee P, 1993.

Dresang, Eliza T.  Radical Change:  Books for Youth in a Digital Age.  New York:  H. W. Wilson, 1999

Goodenough, Elizabeth.  Infant Tongues:  The Voice of the Child in Literature.  Detroit:  Wayne State U P, 1994.

Griswold, Jerry.  Audacious Kids:  Coming of Age in America’s Classic Children’s Books.  New York:  Oxford U P, 1992.

Haase, Donald. Feminist Fairy-Tale Scholarship: A Critical Survey and Bibliography." Marvels and Tales 14.1 (2000): 15-63.  Available through Project Muse.

Hunt, Peter, ed.  Children’s Literature:  An illustrated History.  New York:  Oxford U P, 1995
Jackson, Mary V.  Engines of Instruction, Mischief, and Magic. Lincoln:  U of Nebraska P, 1989.

Kincaid, James.  Child-loving:  The Erotic Child and Victorian Culture.  New York:  Routledge, 1992.

Knoepflmacher, U.C.  Ventures into Childland:  Victorians, Fairy Tales, and Femininity Chicago:  U of Chicago P, 1998.

Lieberman, Marcia. "Someday My Prince Will Come: Female Acculturation through the Fairy Tale."  College English 34 (1972): 383-95. Rpt. in Zipes, Don't Bet on the Prince.

Lurie, Allison.  Don’t Tell the Grown-ups:  Subversive Children’s Literature.  Boston:  Little Brown, 1990.

MacCann, Donnarae.  White Supremacy in Children’s Literature.  New York:  Routledge, 1998.

MacLeod, Anne Scott.  A Moral Tale:  Children’s Fiction and American Culture, 1820-1860.  Hamden, Conn., Archon, 1975.

---.  American Childhood:  Essays on Children’s Literature of the Nineteenth and Twentieth Centuries.  Athens:  U of Georgia P, 1994.

Martin, Michelle.  Brown Gold: Milestones of African-American Children’s Picture Books, 1845-2002.  New York, Routledge, 2004.

McCloud, Scott.  Understanding Comics:  The Invisible Art.  (1993).  New York:  Harper Collins, 1994.  

McGavern, James Holt.  Literature and the Child:  Romantic Continuations, Postmodern Contestations.  Iowa City:  U of Iowa P, 1999.

McGillis, Rod.  The Nimble Reader: Literary Theory and Children’s Literature.  New York:  Twayne, 1996.

Myers, Mitzi.  “Reading Rosamond Reading:  Maria Edgeworth’s ‘Wee-Wee-Stories’ Interrogate the Canon.”  In  Goodenough, et al., Infant Tongues:  The Voice of the Child in Literature.  Detroit:  Wayne State U P, 1994:  57-79

---.  “Romancing the Moral Tale:  Maria Edgeworth and the Problematics of Pedagogy.”  In John Holt Macgavern, ed.  Literatuare and the Child:  Romantic Continuations, Postmodern Contestations.  Iowa City:  U of Iowa P, 1999:  44-84.

Nelson, Claudia.  Boys Will Be Girls:  The Feminie Ethic and British Children’s Fiction, 1857-1917.  New Brunswick:  Rutgers U P, 1991.

Nikolajeva, Maria.  Children’s Literature Comes of Age: Toward a New Aesthetic.  New York:  Garland, 1996.

Pickering, Samuel.   John Locke and Children’s Books in Eighteenth-century England.  Knoxville:  U of Tennessee P, 1981.

Schwarcz, Joseph H.  Ways of the Illustrator:  Visual Communication in Children’s Literature.  Chicago:  American Library Association, 1982.

Schwarcz, Joseph H. and Chava Schwarcz.  The Picture Book Comes of Age:  Looking at Childhood Through the Art of Illustration.  Chicago, American Library Association, 1991.

Shavit, Zohar.  The Poetics of Children’s Literature.  Athens:  U of Georgia P, 1986.

Silvey, Anita, ed.  Children’s Books and Their Creators. Boston:  Houghton Mifflin, 1995.

Smith, Katherine Capshaw.  Children’s Literature of the Harlem Renaissance.  Bloomington:  Indiana U P, 2004.

Stone, Kay. "Feminist Approaches to the Interpretation of Fairy Tales." In Ruth Bottegheimer, Fairy Tales and Society: Illusion, Allusion, and Paradigm. U of Pennsylvania P, 1986. 229-236.

Tatar, Maria.  Off With Their Heads!:  Fairy Tales and the Culture of Childhood.  Princeton:  Princeton U P, 1992.

Trites, Roberta Seelinger.  Disturbing the Universe:  Power and Repression in Adolescent Literature.  Iowa City:  U of Iowa P, 2000.

Wall, Barbara.  The Narrator’s Voice:  The Dilemma of Children’s Fiction.  New York:  St. Martin’s P, 1991.

Zipes, Jack.  Happily Ever After:  Fairy Tales, Children, and the Culture Industry.  New York:  Routledge, 1997.

---.  Sticks and Stones:  The Troublesome Success of Children’s Literature from Slovenly Peter to Harry Potter.  New York:  Routledge, 2001.


Zipes, Jack, et al.  The Norton Anthology of Children’s Literature: Traditions in English (2004).  All headnotes and introductory matter.


