Chapter 12: Biography

CHAPTER SUMMARY AND OUTLINE

Children’s biographies are of two writing styles: authentic biographies, which are carefully researched; and fictionalized biographies that make use of a story approach rather than straight reporting. Autobiographies are written in the same two styles. Some stories are completely fiction and simply make use of a real person around whom to base the plot.

Trends in biographies include an emphasis on authenticity and an increase in the number of titles about African-Americans, women, and ethnic minorities. Many biographies are written about popular culture celebrities, often in series of books that are written to certain format specifications. In recent years, biographies have received several prestigious awards.

Criteria for children’s biographies include a fast-moving narrative, a choice of subject that offers enrichment of children’s knowledge, accurate information, authenticated sources, balanced portrayals, documented quotations, believable invented dialogue, appropriate choice of the point of view, research materials smoothly integrated into the narrative, presentation of the character as multidimensional and believable, and a fair and balanced interpretation.

Biographies are written in several forms: picture-book biographies, simplified biographies with easy-to-read text, partial biographies that include only a portion of the person’s life, complete biographies, collective biographies that focus on several persons with similar role relationships, autobiographies, and memoirs.

I. BIOGRAPHY FOR TODAY’S CHILD

II. CRITERIA FOR JUVENILE BIOGRAPHY

A. Choice of Subject

B. Accuracy and Authenticity

C. Style

D. Characterization

E. Theme

III. TYPES OF PRESENTATION AND COVERAGE

A. Picture-Book Biographies

B. Simplified Biographies

C. Partial Biographies

D. Complete Biographies

E. Collective Biographies

IV. AUTOBIOGRAPHIES AND MEMOIRS

ASSISTING STUDENT LEARNING

INTRODUCTION

· Study the informal outline at the chapter beginning to note how you can organize your thinking about the information in this chapter.

A PERSPECTIVE ON BIOGRAPHY

· Identify five recent trends in the publishing of historical fiction and biography.

· Describe the distinction between an authentic and a fictionalized biography.

· Explain what is meant by biographical fiction.

· Be able to describe trends in recent biographical writing.

· Be able to apply the “Guidelines for Evaluating Juvenile Biography.”

· Distinguish the differences among these types of biographical writing: picture books, simplified, partial, complete, collective, autobiographical.

· Skim the annotations of the biographies to find particular ones that are of interest to you.

Key Vocabulary

adulatory

antiheroes

archival photographs

authentic biography

collective biography

complete biography

debunking

demeaning

eulogy

fictionalized biography

invented dialogue

multidimensional

original source material

oversimplification

partial biography

primary source

simplified biography

superficial in scholarship

vignette

worthy of emulation

ORGANIZING THE TEXTUAL MATERIAL
COMBINING WITH OTHER CHAPTERS

Although this is a short chapter, it deserves to be highlighted. Biography could be also be studied with the chapter on nonfiction books.

PLANNING FOR SPECIFIC AUDIENCES

Undergraduate elementary education students should become aware of the need to have accurate and authentic information in biographies for young people. They need to find ways to present and encourage these forms of literature and should be given opportunities to become acquainted with many books.

Graduate students will benefit from knowing reference sources that will guide them to books that can be added to social studies units.

English majors will need to study the reasoning behind fictionalized biography and relate those books to the child audience intended.

Administrators and guidance counselors will find biographies especially useful when encouraging children to strive for excellence.

INTRODUCING THE CHAPTER

A thoughtful poem related to biographies is “Martin Luther King Day” by Myra Cohn Livingston in Celebrations, which is illustrated by Leonard Everett Fisher (Holiday House, 1985).

TEACHING WITH THE TEXTBOOK

1. BOOKTALKING ABOUT BIOGRAPHIES

Students who are specializing in educational media will be especially interested in a booktalking session. Prepare a booktalk that draws from several styles of biographical writing. You might choose among the following:

Pinkney, Andrea Davis. Duke Ellington: The Piano Prince and His Orchestra. Illustrated by Brian Pinkney. Hyperion, 1998. (picture-book biography)

Greenfield, Eloise. Rosa Parks. Illustrated by Gill Ashby. HarperCollins, 1995 (1973). (simplified biography)

Miller, William. Zora Hurston and the Chinaberry Tree. Illustrated by Cornelius Van Wright and Ying-hwa Hu. Lee and Low, 1994. (partial biography)

Bober, Natalie S. Abigail Adams: Witness to a Revolution. Atheneum, 1995. (complete biography)

Hamanaka, Sheila, and Ayano Ohmi. In Search of the Spirit: The Loving National Treasures of Japan. Morrow, 1999. (collective biography)

Uchida, Yoshiko. The Invisible Thread. Beech Tree, 1995. (autobiography)

Meyers, Walter Dean. Bad Boy: A Memoir. HarperCollins, 2001. (memoir)

Prepare the booktalk using ideas for techniques from several professional books on the topic:

Baxter, Kathleen A., and Kochel, Marcia Agnes. Gotcha Again!: More Nonfiction Booktalks to Get Kids Excited about Reading. Libraries Unlimited, 2002.

Blass, Roseanne J. Booktalks, Bookwalks, and Read-Alouds: Promoting the Best New Children’s Literature across the Elementary Curriculum. Libraries Unlimited, 2002.

Bodart, Joni. Booktalk! 2. H. W. Wilson, 1985.

——. Booktalk! 3. H. W. Wilson, 1988.

——. Booktalk! 4. H. W. Wilson, 1992.

——. Booktalk! 5. H. W. Wilson, 1993.

Littlejohn, Carol, and Thomas, Cathlyn. Keep Talking That Book!: Booktalks to Promote Reading Grades 2–12. Linworth, 2001.

Thomas, Rebecca L. Primary Plots. R. R. Bowker, 1989.

When you have completed your booktalk, discuss the technique with students. The 1986 videocassette Booktalking with Joni Bodart, also available from Wilson, is 28 minutes in length and would be an excellent way of summarizing booktalk as a useful means of promoting books with children.

2. DRAMATIZING EVENTS FROM THE PAST

Pre-Class Assignment: Have students read the segment from the textbook on creative drama, pages 619–620.

In-Class Activity: Select a segment from a biography that could be effectively dramatized. One strategy that successfully allows all students to participate is the dramatizing of a crowd scene. Undergraduate students will need urging to participate but usually find this a pleasant and effective experience in retrospect. The following books have exciting and provocative crowd scenes which would lend themselves well to such dramatization.

Fritz, Jean. Homesick: My Own Story. Illustrated by Margot Tomes. Putnam, 1982.

Giblin, James Cross. Charles A. Lindbergh: A Human Hero. Clarion, 1997.

Hamilton, Virginia. Anthony Burns: The Defeat and Triumph of a Fugitive Slave. Knopf, 1988.

Begin by reading aloud the selected scene and discussing how people who were at the event must have felt. Have students describe people who were probably there. Encourage them to create backgrounds and personalities for individuals who would have been part of the crowd. Ask: Why was that person there? What emotions was he or she feeling? What kind of a stance would he or she have had? What kind of clothing did he or she wear? If you were garbed in that attire, how would you stand? Sit? Feel? What would you be carrying? Show by your stance if the parcels were heavy or awkward. Have students stand by their chairs and demonstrate stances; choose partners and indicate conversation; move in the manner of the person they’re depicting. Remind students that the prevailing attitude of the time is one of the things they need to convey dramatically. Instruct about a quarter of your class to dramatize the action, and then to critique themselves. Encourage group critique. Encourage them to remain in character for thirty seconds, one minute, and then longer. Add more students to the performing groups. Set the stage parameters and eventually involve all students in the dramatization. Follow up by asking about the feeling levels for the various characters, expanding on the reactions of those who were able to achieve and sustain a character’s role. Repeat the performance. Talk over the scene you are dramatizing, placing it in historical context. Guide students to a revelation of the spirit of the times.

Reflecting on Methodology: Discuss the steps you used to involve students in the creative dramatics activity. Encourage students to do additional reading about creative drama from the following books and try the methods with children.

McCaslin, Nellie. Creative Drama in the Classroom and Beyond (7th ed.). Addison-Wesley-Longman, 2000.

Swartz, Larry. Dramathemes: A Practical Guide for Teaching Drama. Heinemann, 1998.

3. COMPARING PICTURE-BOOK BIOGRAPHIES

One of the trends in nonfiction books is the increased publication of picture-book biographies. This particular medium is highly advantageous for conveying life stories to younger readers, but it means that information is greatly condensed. In some cases publishers may not be as careful about accuracy as they would be in a complete biography written for older readers. Collect pairs of picture-book biographies on the same person. Have students work in groups and contrast pairs or, if necessary, verify facts with additional sources. Then direct them to develop questions about the effectiveness of the illustrations and then evaluate each book using their questions. Share the results in the large group.

Pair 1

Adler, David A. A Picture Book of Martin Luther King, Jr. Illustrated by Robert Casilla. Holiday House, 1989.

Bray, Rosemary L. Martin Luther King. Illustrated by Malcah Zeldis. Greenwillow, 1995.

Pair 2

Ferris, Jerri. Walking the Road to Freedom. Illustrated by Peter E. Hansen. Carolrhoda, 1989.

McKissack, Patricia, and Frederick McKissack. Sojourner Truth: A Voice for Freedom. Enslow, 1994.

Pair 3

Giblin, James Cross. Thomas Jefferson: A Picture Book Biography. Illustrated by Michael Dooling. Scholastic, 1994.

Adler, David A. A Picture Book of Thomas Jefferson. Illustrated by John and Alexandra Wallner. Holiday House, 1990.

Pair 4

Anholt, Lawrence. Stone Girl Bone Girl. Illustrated by Sheila Moxley. Orchard, 1999.

Atkins, Jeannine. Mary Anning and the Sea Dragon. Illustrated by Michael Dooling. Farrar, Straus & Giroux, 1999.

Pair 5

Brighton, Catherine. The Fossil Girl: Mary Anning’s Dinosaur Discovery. Millbrook, 1999.

Brown, Don. Rare Treasure: Mary Anning and Her Remarkable Discoveries. Houghton Mifflin, 1999.

Pair 6

Aliki. A Weed Is a Flower: The Life of George Washington Carver. Simon & Schuster, 1988.

Adler, David A. A Picture Book of George Washington Carver. Illustrated by Dan Brown. Holiday House, 1999.

Pair 7

Aliki. William Shakespeare and the Globe. HarperCollins, 1999 .

Stanley, Diane, and Peter Vennema. Bard of Avon: The Story of William Shakespeare. Illustrated by Diane Stanley. Morrow, 1992.

Pair 8

Buchanan, Yvonne. Fly, Bessie, Fly. Simon and Schuster, 1998.

Borden, Louise, and Kroeger, Mary Kay. Fly High! The Story of Bessie Coleman. McElderry, 2001.

Pair 9

Knustler, James Howard. Annie Oakley. Illustrated by Fred Warter. Simon & Schuster, 1996.

Krensky, Stephen. Shooting for the Moon: The Amazing Life and Times of Annie Oakley. Illustrated by Bernie Fuchs. Farrar, Straus & Giroux, 2001.

BOOK CART BOOKS

Roll into class a book cart filled with biographies of determined women who overcome formidable obstacles to achieve their goals. Encourage students to borrow and explore these tales of determined achievers.

WOMEN’S ROLES: STORIES FROM THE PAST TO BUILD A NEW FUTURE

Adler, David A. America’s Champion Swimmer: Gertrude Ederle. Illustrated by Terry Widener. Gulliver, 2000. Gr. K–3.

Andronik, Catherine M. Kindred Spirit: A Biography of L. M. Montgomery, Creator of Anne of Green Gables. Atheneum, 1993. Gr. 4–8.

Bedard, Michael. Emily. Illustrated by Barbara Cooney. Doubleday, 1992. Gr. K–3.

Black, Sonia W. Mae Jemison. Mondo, 2000. Gr. 4–6.

Bober, Natalie. Abigail Adams: Witness to a Revolution. Atheneum, 1995. Gr. 4–8.

Brill, Marlene Targ. Margaret Knight: Girl Inventor. Illustrated by Joanne Friar. Milbrook Press, 2001. Gr. K–3.

Brooks, Polly Schoyer. Beyond the Myth: The Story of Joan of Arc. HarperCollins, 1990. Gr. 4–8.

Brooks, Polly Schoyer. Cleopatra. HarperCollins, 1995. Gr. 4–8.

Brooks, Polly Schoyer. Queen Eleanor: Independent Spirit of the Medieval World. HarperCollins, 1983. Gr. 4–8.

Brown, Don. Ruth Law Thrills a Nation. Ticknor & Fields, 1993. Gr. K–3.

Brown, Don. Uncommon Traveler: Mary Kingsley in Africa. Houghton Mifflin, 2000. Gr. K–3.

Burchard, Peter. Charlotte Forten: A Black Teacher in the Civil War. Crown, 1995. Gr. 4–8.

Coknan, Penny. A Woman Unafraid: The Achievements of Frances Perkins. Atheneum, 1993. Gr. 4–8.

Cooney, Barbara. Eleanor. Viking, 1996. Gr. K–3.

Cummings, Julie. Tomboy of the Air: Daredevil Pilot Blanche Stuart Scott. HarperCollins, 2001. Gr. 4–6.

Dash, Joan. The World at Her Fingertips: The Story of Helen Keller. Scholastic, 2001. Gr. 4–6.

Faber, Doris. Calamity Jane: Her Life and Her Legend. Houghton Mifflin, 1992.
Gr. 4–8.

Freedman, Russell. Babe Didrikson Zaharias. Clarion, 1999. Gr. 4–8.

Freedman, Russell. Eleanor Roosevelt: A Life of Discovery. Clarion, 1993. Gr. 4–8.

Freedman, Russell. Martha Graham: A Dancer’s Life. Clarion, 1998. Gr. 4–8.

Fradin, Dennis Brindell, and Fradin, Judith Bloom. Ida B. Wells: Mother of the Civil Rights Movement. Clarion, 2000. YA.

Fritz, Jean. Harriet Beecher Stowe and the Beecher Preachers. Putnam, 1994.
Gr. 4–8.

Fritz, Jean. You Want Women to Vote, Lizzie Stanton? Putnam, 1995. Gr. 4–8.

Gherman, Beverly. Agnes DeMille, Dancing off the Earth. Atheneum, 1990. Gr. 4–8.

Gherman, Beverly. Georgia O’Keeffe: The “Wideness and Wonder” of Her World. Atheneum, 1988. Gr. 4–8.

Gherman, Beverly. Sandra Day O’Connor: Justice for All. Illustrated by Robert Masheris. Viking, 1991. Gr. 4–8.

Greenfield, Eloise. Mary McLeod Bethune. Illustrated by Jerry Pinkney. Crowell, 1993 [1977].

Hansen, Joyce. Women of Hope: Portraits of African American Women Who Made a Difference. Scholastic, 1998. Gr. 2–8.

Jiang, Ji-li. Red Scarf Girl: A Memoir of the Cultural Revolution. HarperCollins, 1997. Gr. 4–8.

Krensky, Stephen. Shooting for the Moon: The Amazing Life and Times of Annie Oakley. Illustrated by Bernie Fuchs. Farrar, Strauss & Giroux, 2001. Gr. K–3.

Krull, Kathleen. Wilma Unlimited: How Wilma Rudolph Became the World’s Fastest Woman. Illustrated by David Diaz. Harcourt Brace, 1996. Gr. K–3.

Landau, Elaine. Heroine of the Titanic: The Real Unsinkable Molly Brown. Clarion, 2001. Gr. 4–6.

Lasky, Kathryn. Vision of Beauty: The Story of Sarah Breedlove Walker. Illustrated by Nneka Bennett. Candlewick, 2000. Gr. 4–6.

Lazo, Caroline. Alice Walker: Freedom Writer. Lerner, 2000. Gr. 4–6.

Lyons, Mary E. Painting Dreams: Minnie Evans, Visionary Artist. Houghton Mifflin, 1996. Gr. K–3.

Lyons, Mary E. Stitching Stars: The Story Quilts of Harriet Powers. Houghton Mifflin, 1997. Gr. K–3.

Lyons, Mary E. Talking with Tebè: Clementine Hunter, Memory Artist. Houghton Mifflin, 1998. Gr. K–3.

Macy, Sue. Bull’s Eye: A Photobiography of Annie Oakley. National Geographic Society, 2001. Gr. 4–6.

McKissack, Patricia C., and Frederick L McKissack. Sojourner Truth: Ain’t I a Woman? Scholastic, 1992. Gr. 4–8.

Meltzer, Milton. Ten Queens: Portraits of Women of Power. Dutton, 1998. Gr. 4–8.

Moss, Maria. Brave Harriet: The First Woman to Fly the English Channel. Illustrated by C. F. Payne. Silver Whistle, 2001. Gr. K–3.

Reich, Susanna. Clara Schumann: Piano Virtuoso. Clarion, 1999. Gr. 4–8.

Siegerman, Harriet. Elizabeth Cady Stanton: The Right Is Ours. Oxford University Press, 2001. Gr. 4–6.

Stanley, Diane, and Peter Vennema. Cleopatra. Illustrated by Diane Stanley. Morrow, 1994. Gr. K–3.

Stanley, Diane, and Peter Vennema. Good Queen Bess: The Story of Elizabeth I of England. Illustrated by Diane Stanley. Four Winds, 1990. Gr. K–3.

Stanley, Diane. Joan of Arc. Morrow, 1998. Gr. K–3.

Tames, Richard. Florence Nightingale. Franklin Watts, 1989. Gr. 3+.

EXTENDING LEARNING THROUGH AUDIO-VISUAL MATERIALS

Jean Fritz. 1986. Videocassette.

Newbery Award–winning author Fritz describes her work in biography and historical fiction writing.

Jean Fritz: Six Revolutionary War Figures. Weston Woods, n.d. Filmstrip/cassette. 13 min. Color. Guide.

Jean Fritz weaves a story that entwines the lives of Ben Franklin, Patrick Henry, Sam Adams, Paul Revere, John Hancock, and King George.

Meet the Newbery Author: Russell Freedman. American School Publishers, 1991. Videocassette.

Freedman discusses his research for Lincoln: A Photobiography.
A Visit with Jean Fritz. Putnam, 1986. Videocassette. 25 min. Color.

Jean Fritz, winner of the 1986 Laura Ingalls Wilder Award, talks about the experiences important to her writing.

Martin’s Big Words. Weston Woods, 2003. 8 min. Ages 5–12.

This iconographic video, enhanced by computer animation, highlights Dr. King’s words of inspiration. A gospel music soundtrack completes the sensory experience.

Duke Ellington. Weston Woods Studios, Inc., 2000. VHS. 15 minutes.

Duke Ellington’s biography and legacy as “King of the Keys” is brought to life in the swing and sway of an edited soundtrack that features some of the original music of Duke Ellington and his orchestra. Forrest Whitaker narrates this iconographic version of the award-winning book written by Andrea Davis Pinkney and illustrated by Brian Pinkney.

Claude Monet. Kiki & Associates, Inc., 2001. 22 minutes. Ages 5 and up.

The life of French Impressionist Claude Monet and his paintings are highlighted in this animated video inspired by Mike Venezia’s Getting to Know the World’s Greatest Artists series.

WEB LINKS LISTED IN STUDENT STUDY GUIDE

Go to www.mhhe.com/huck8e, Chapter 12, to link to these sites.

Biography and Autobiography Resources: Children’s and Young Adult’s Literature

This is one of the Internet School Library Media Center’s pages of links. This site is searchable.

Washington Township Public Schools’ Biography Page

This page has an excellent collection of links, including biographical dictionaries, American History and Government, Ancient Civilizations, Art, Authors, Math, Multicultural, Music, Philosophers, Presidents, Science, Sports and Entertainment, and Women.

The Biographical Dictionary

This site contains biographical information for 28,000 men and women. The site is searchable by birth years, death years, positions held, professions, literary and artistic works, achievements, and other keywords. Additionally, the webmasters of this site have included a selection of ideas for teachers and students.

The Public Broadcasting Service’s History Page

The site includes links to biographical information.

Kay Vandergrift’s Author Biography and Autobiography page

This page contains a bibliography of author biographies and autobiographies.

White House Kids

This site includes children’s biographies of the president, first lady, vice president, and vice president’s wife.

Vandergrift’s Biography and Autobiography Page

Kay Vandergrift’s position paper on biography for children.

100 Favorite Children’s Books: Biography

New York Public Library’s list of favorite biographies written for children.

More Children’s Authors’ Biographies and Autobiographies

The Internet School Library Media Center’s bibliography of author biographies and autobiographies.

PAGE
172

