
ScholarWorks@GSU

Using Artifacts to Study Historical and Realistic
Children's and Adolescent Fiction in the Classroom

Authors Powell, Kevin;McGrail, Ewa

Citation Powell, Kevin J. and McGrail, Ewa (2013) "Using Artifacts to Study
Historical and Realistic Children's and Adolescent Fiction in the
Classroom," Language Arts Journal of Michigan: Vol. 28: Iss. 2,
Article 9. https://doi.org/10.9707/2168-149X.1958.

Download date 2025-12-08 13:03:58

Link to Item https://hdl.handle.net/20.500.14694/11021

https://hdl.handle.net/20.500.14694/11021

Language Arts Journal of Michigan
Volume 28
Issue 2 Exploration and Stories Article 9

5-2013

Using Artifacts to Study Historical and Realistic
Children's and Adolescent Fiction in the Classroom
Kevin J. Powell
Georgia State University, PhD Student

Ewa McGrail
Georgia State University

Follow this and additional works at: http://scholarworks.gvsu.edu/lajm

This Article is brought to you for free and open access by ScholarWorks@GVSU. It has been accepted for inclusion in Language Arts Journal of
Michigan by an authorized editor of ScholarWorks@GVSU. For more information, please contact scholarworks@gvsu.edu.

Recommended Citation
Powell, Kevin J. and McGrail, Ewa (2013) "Using Artifacts to Study Historical and Realistic Children's and Adolescent Fiction in the
Classroom," Language Arts Journal of Michigan: Vol. 28: Iss. 2, Article 9.
Available at: https://doi.org/10.9707/2168-149X.1958

http://scholarworks.gvsu.edu/lajm?utm_source=scholarworks.gvsu.edu%2Flajm%2Fvol28%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gvsu.edu/lajm/vol28?utm_source=scholarworks.gvsu.edu%2Flajm%2Fvol28%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gvsu.edu/lajm/vol28/iss2?utm_source=scholarworks.gvsu.edu%2Flajm%2Fvol28%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gvsu.edu/lajm/vol28/iss2/9?utm_source=scholarworks.gvsu.edu%2Flajm%2Fvol28%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gvsu.edu/lajm?utm_source=scholarworks.gvsu.edu%2Flajm%2Fvol28%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://doi.org/10.9707/2168-149X.1958
mailto:scholarworks@gvsu.edu

	LA JM, Spring 2013 41

Kevin J. Powell and EWa McGrail

to provide the necessary background
knowledge to aid comprehension of this
text (Youngs & Serafini, 2011). But how
might a teacher most profitably do that?
We believe that choosing to use artifacts
in exploration can be an extremely valu-
able “way in” to help students develop
the necessary background knowledge to
be able to read and connect to a book
such as Yep’s Earth Dragon Awakes.

Studying relevant artifacts, that is,
the authentic remnants of history that
tell how people lived, who they were,
and what they did (Fuhler, Farris, & Nel-
son, 2006), can aid in comprehension
of such complex texts. Through such
explorations, students will find learning
facts and history both interesting and
exciting, in comparison to only reading
and absorbing such material from con-
tent area textbooks. There is, however,
another good reason to use historical
artifacts. Notable among the new Com-
mon Core State Standards (2010) are
those that require students to become
proficient in the “use of technology,
including the internet, to produce and
publicly write and collaborate with oth-
ers” and “to gather relevant information
from multiple print and digital sources,
assess the credibility and accuracy of
each source, and integrate the informa-
tion.”

The use of artifacts connects to
this renewed focus on interdisciplinary
teaching, information literacy, critical lit-
eracy, and multimedia composition.

Using Artifacts to Study Historical and Realistic
Children’s and Adolescent Fiction in the Classroom

5:20 A.M.
Wednesday April 18, 1906
Chin and Ah Sing’s tenement

“Chin cannot see. He cannot move.
He can barely breathe. In the dark-
ness, he hears his father cough. ‘Are
you alright, Chin?’” (p. 27)

In The Earth Dragon Awakes, Newber-
ry Award winning author Lawrence
Yep tells the story of the 1906 San

Francisco earthquake through the eyes
of Chin and Henry, an eight-year-old
and a nine-year-old boy. Chin lives in a
Chinatown tenement, while Henry lives
in an affluent part of the city. Before
the earthquake, the two friends loved to
spend their free time reading and talking
about heroes in popular “penny dread-
ful” novels. These serial stories gained
popularity with teenagers in the late 19th
century because of their sensational de-
pictions of swashbuckling criminals and
ne’er-do-well heroes. As a result of the
earthquake, Chin and Henry experience
real life heroics from their loved ones
and friends. The two boys witness the
uplifting ways individuals and commu-
nities bind together in tragedy to work
for the common good.

Since the time period, customs,
and events portrayed in this young adult
historical fiction are distant, readers in
today’s classroom may find this text
difficult to understand (Kiefer, Hepler,
& Hickman, 2007). Teachers will need

Exploring Artifacts with
The Earth Dragon Awakes

Fortunately, the internet has a trea-

sure trove of audiovisual texts and pic-

torial material that can support readings

from many points in history. We began

the artifacts exploration activity by pro-

viding a brief overview of various kinds

of artifacts in connection to histori-

cal and realistic fiction read in today’s

language arts classroom. These types,

developed by the NCTE Assembly on

American Literature (2003), include:

•	 Visual Arts Artifacts

Paintings, sculpture, and other

works of visual art that help

students understand the cul-

tural setting of a literary text

they study.

•	 Political History Artifacts

Speeches, protest posters, and

cartoons capturing the political

views of various groups that

help students comprehend the

place and time of a text.

•	 Social History Artifacts

Diaries, photos, music, cloth-

ing that help students learn

about the cultural norms of

the time of a text.

•	 Oral Histories

Folk songs, interviews, and

other oral histories that expose

students to alternative views

of a text’s cultural setting.

PRACTICE

42	LA JM, Spring 2013

Using Artifacts to Study Historical and Realistic Children’s and Adolescent Fiction in the Classroom

•	 Domestic Architecture
Buildings or furniture that in-
vite students to explore what
exterior and interior spaces re-
veal about the cultural setting
and period of a literary text.

•	 Cultural Geography
Natural and man-made land-
scapes and surroundings that
help students make connec-
tions between relationships of
people of a text to their envi-
ronments.

•	 Ritual and Ceremonial
Artifacts
Objects such as Victorian call-
ing cards or Puritan grave-
stones and other sacred and
secular ritual objects that help
students analyze the ways peo-
ple of a text define order and
the role of religion and spiritu-
ality in their lives.

For our own part, we brought in a
number of different artifacts for the stu-
dents to get a sense of the variety of ar-
tifacts available for use in the classroom.
We brought in an old “penny dreadful”
novel as an example of a cultural arti-
fact. We brought in an original copy of
Collier’s Magazine published shortly after
the San Francisco earthquake in 1906
as an example of a political history arti-
fact (1906, May 5). We also brought an
original copy of the Atlanta Journal from
Jimmy Carter’s presidential inaugura-
tion in 1977, and an original copy of the
Atlanta Constitution from the first moon
landing in 1969 as additional political
history artifacts (1977, Jan 20 & 1969,
Jul 21).

As a primary source of information
for people for the past century and a
half, newspapers and magazines include
a wealth of information to analyze,
from the headlines on the front page
to the editorial page to the comic strips

and advertisements on the back page.
In fact, our graduate students discussed
how the newspapers helped them feel
closer to the events described. An in-
vestigation like this one can allow young
readers to vicariously experience the life
and conditions of the people and times
depicted in children’s and adolescent lit-
erature, by taking them back into a spe-
cific time or place with a newspaper or
magazine that a person from that time
might have actually read.

This “traveling back in time” aids
understanding of the problems charac-
teristic of the time period, and of the
ways in which people at that time dealt
with these problems (Temple, Marti-
nez, & Yokota, 2011). We believe it also
helped students connect to other history
they may have gleaned from textbooks
and resulted in a richer understanding
of the past. Artifact exploration, and
accompanying discussions, can comple-
ment well the history these texts cover
(Morgan & Rasinski, 2012).

While the various artifacts circulat-
ed, we shared an excerpt from Lawrence
Yep’s (2006) The Earth Dragon Awakes.
In the excerpt we chose, Yep details the
first moments of the earthquake, when
Chin, one of the two protagonists in the
novel, feels the sudden jolt of the earth-
quake and large cracks begin to spread
on the walls surrounding him. He calls
for his father and finds a small table to
hide under. After reading and discussing
the excerpt, we led a whole class discus-
sion on the merits of analyzing Collier’s
Magazine to help readers better under-
stand the earthquake in San Francisco
in 1906 and Yep’s novel. The graduate
students marveled at the photos of de-
struction of homes and public build-
ings, the pictures of homelessness, and
the story of an eyewitness account in
the magazine. Coupled with the pictures
and the eyewitness account from Collier’s

Magazine, the excerpt we read from the
Yep’s novel evoked a powerful response
from the graduate students. They felt an
emotional connection to the words we
read from Yep’s novel as well as to the
artifacts they examined. They wanted
to learn more about the San Francisco
earthquake, they made connections
to the earthquake in Haiti in 2010 and
the earthquake and tsunami in Japan
in 2011, and they discussed the power
of historical fiction—that it can pique
students’ interest and help students un-
derstand the complexities of historical
events. For recommended historical and
realistic fiction books, see Appendix A.

We also discussed the “penny
dreadful” artifact and how examining
these dime store novels of the time may
help today’s students put themselves in
the shoes of the characters in Yep’s nov-
el. From the political history examples
in old newspapers to the cultural geog-
raphy examples that led to discussions
of the architecture in San Francisco
before and after the earthquake in 1906
and a discussion of “penny dreadfuls,”
Yep’s novel provides a rich reason for
and anchoring point for artifact explora-
tion and a better understanding of the
historical time in which the book takes
place. Appendix B includes links to rec-
ommended artifacts organized by type
of artifact for Earth Dragon and other
novels.	

We concluded the discussion with
other ways to use the several artifacts
we circulated in classroom instruction.
One graduate student mentioned how
she analyzes the advertisements in old
newspapers with her students to com-
pare the language of a historical fiction
novel they are reading with the language
of the advertisement in the newspaper.
Another graduate student explained
how she conducts a gallery walk as an
icebreaker activity before reading a

	LA JM, Spring 2013 43

Kevin J. Powell and Ewa McGrail

historical fiction novel with her class.

She creates a gallery-like setting where

students walk around the classroom

analyzing and discussing artifacts relat-

ed to the book they are going to study.

After this introduction to the merits of

incorporating artifacts into literature in-

struction, the graduate students located

and shared artifacts they found online

for the books they read in our course.

Appendix B includes links to the arti-

facts as well as a description of the arti-

facts the students found.

Your Turn to Use Artifacts in
Literature Instruction

We have shown that teaching with

artifacts in literature instruction can be

a powerful way to help students develop

the background knowledge and make

connections to the content they explore

in historical and realistic books they

read in the English language arts class-

room. In hoping that you will use this

strategy in the classroom, we offer ad-

ditional guidelines.

First, select historical fiction or re-

alistic fiction appropriate to the grade

level you teach. Second, consider what

kind of background knowledge (i.e. cul-

tural, political, time period) you think

students may have difficulty connect-

ing with. Generally, the further back in

time, the harder it will be for students to

“relate to,” especially when the period is

outside of living memory.

Third, find artifacts that are as spe-

cific to the time and place as possible

in assisting you in providing this back-

ground knowledge. Choose a range of

artifacts (see the artifact typology we list

above) to provide a rich learning experi-

ence.

Fourth, circulate artifacts in class

so that students can explore them in-
dependently. At the time you distribute

an artifact, tell a story about the people,

the times, and the events that the artifact

represents. Invite questions and discus-

sion about the artifacts students study.

Discuss with students how these

artifacts connect to the historical and

realistic fiction text they read in class.

Let them know that the artifact would

have been as real to a person from that

time as the students’ iPhones and Face-

book accounts. Prepare relevant scenes

or quotes from the literary work to scaf-

fold this conversation.

With some modification, you can

use this artifact exploration activity at

all educational levels to help students

better understand the literature they

read. Librarians and media specialists

are excellent resources to help you find

artifacts and to develop activities for

exploring them in your classroom. As

Kapitzke (2001) states,

School library media specialists

(SLMSs) do much more than sim-

ply provide learning support to

students. In addition to teaching

students the essential twenty-first-

century skills they need to succeed,

SLMSs also excite them about the

process of learning and stimulate

their curiosity through research,

technology, and information prob-

lem solving. (p. 450)

Such team-taught lesson on arti-

facts is a win-win for everyone involved.

Teachers share expertise in literature in-

struction, while school librarians share

expertise in information literacy and

information problem solving skills. We

welcome you to take this opportunity

for collaboration.

References
Alvermann, D. E., Phelps, S. F. & Ridge-
	 way, V. G. (2010). Content area read-
	 ing and literacy: Succeeding in today’s
	 diverse classrooms (6th edition). Bos-
	 ton, MA: Pearson.
Glass, A. (1977). Jimmy Carter sworn
	 in as nation’s 39th president: Urges
	 new spirit of unity and trust. The
	 Atlanta Journal, pp. 1A, 17A.
Fuhler, C. A., Farris, P.J., & Nelson, P. A.
	 (2006). Building literacy skills
	 across the curriculum: Forging con
	 nections with the past through arti-
	 facts. The Reading Teacher, 59(7),
	 647-659.
Kapitzke, C. (2001). Information litera-
	 cy: The changing library. Journal of
	 Adolescent Literacy, 44(5), 450-456.
Kiefer, B., Hepler, S., & Hickman, J.
	 (2007). Charlotte Huck’s children’s liter-
	 ature (9th ed.). New York: McGraw-
	 Hill.
Morgan, D. N., & Rasinski, T.V. (2012).
	 The power and potential of prima-
	 ry sources. The Reading 	Teacher,
	 65(8), 584-594.
Common Core State Standards for Eng-
	 lish language arts and literacy in 		
	 history/social studies, science,
	 and 	technical subjects. (2010). Na-
	 tional Governors Association Cen-
	 ter for Best Practices & Council of 	
	 Chief State School Officers.
	 Washington, DC: Authors.
Nesmith, J. (1969, July 21). Astronauts
	 walk on moon’s surface: World sees
	 space feat. The Atlanta Constitution,
	 pp. 1A, 7A.
Temple, C., Martinez, M., & Yokota, J.
	 (2011). Children’s books in children’s
	 hands: An introduction to their literature
	 (4th ed.). Boston, MA: Pearson.
Yep, L. (2006). The earth dragon awakes:
	 The San Francisco earthquake of 1906. 	
	 New York: HarperCollins.
Youngs, S., & Serafini, F. (2011). Com-
	 prehension strategies for reading
	 historical fiction picture books. The
	 Reading Teacher, 65(2), 115-124.

44	LA JM, Spring 2013

Using Artifacts to Study Historical and Realistic Children’s and Adolescent Fiction in the Classroom

Appendix A. Recommended Historical and Realistic Fiction Books, K-12.

Grades K-3

Just as Good: How Larry Doby Changed America’s Game. Chris
Crowe (2012). Set in 1948, this picture book tells the story
of Larry Doby, the second African-American to break base-
ball’s color barrier. Historical subject: American Civil Rights
Movement.

Goin’ Someplace Special. Patricia McKissack (2001). A young
African-American girl who goes through a series of obstacles
to go to one of the few integrated places in segregated Nash-
ville: the public library. Historical subject: American Civil
Rights Movement.

Grandfather’s Journey. Allen Say (2008). A Japanese-American
man recounts his father’s journey to America. Historical sub-
ject: immigration.

A Boy Called Dickens. Deborah Hopkinson (2012). 12-year-old
Charles Dickens works in a factory and shares stories about
his community. Historical subject: Charles Dickens.

The Elephant from Baghdad. Mary Holmes (2012). A story set
in the 8th century about King Charlemagne’s friendship with
Haroun al Rashid, a great ruler of the East. Historical sub-
ject: Islamic empire.

Grades 4-8

Billy Creekmore. Tracey Porter (2008). An orphan embarks on
a cross-country journey in search of his father. Historical
subject: early 1900s in America.

Someone Named Eva. Joan Wolf (2011). Blond haired, blue-
eyed Milani is taken to a school in Poland to be trained as a
“proper German” for adoption by German families. Histori-
cal subject: Czechoslovakia during World War Two.

Across Five Aprils. Irene Hunt (1987). Life on an Illinois farm
during five years of the Civil War. Historical subject: the
Civil War.

No Promises in the Wind. Irene Hunt (1970). A young boy
runs away from home during the Great Depression because
there is not enough food to feed the whole family. Historical
subject: the Great Depression.

Way Down Deep. Ruth White (2011). A baby named Ruby
June is found on the doorsteps of a local boarding house.
Historical subject: Appalachian West Virginia in the 1950s.

Trouble Don’t Last. Shelley Pearsall (2003). Samuel, a 12-year
-old slave, and Harrison, the elderly slave who helped raise
him, try to escape to Canada. Historical subject: the Antebel-
lum South.

Feathers. Jacqueline Woodson (2008). A new white student
moves into a predominantly African American school in the
winter of 1971. Historical subject: race relations in the 1970s.

Grades 9-12

Maratthon. Boaz Yakin (2012). In this graphic novel, follow
Eucles, famously known for preventing the fall of Greece in
490 B.C., when he takes his journey from Sparta to Athens.
Historical subject: Ancient Greece.

Boy in the Striped Pajamas. John Boyne (2006). Bruno, the son
of a Nazi officer, befriends a boy in striped pajamas who
lives behind a wire fence. Historical subject: Auschwitz,
World War Two.

The Gathering Storm. Robin Bridges (2012). A blend of his-
tory and fantasy, set in St. Petersburg, Russia in the 1880s.
Katerina has a special power that may change the fate of Im-
perial Russia. Historical subject: Imperial Russia, late 1800s.

Stitches. David Small (2009). A graphic novel with autobio-
graphical elements about the author’s teen years; Small re-
counts the struggles that ensue when he becomes mute as a
result of throat surgery. Realistic subject: Cancer.

Code Name Verity. Elizabeth Wein (2012). Spy Julia relays her
capture and fight to keep alive after landing in Nazi-occupied
France during World War Two. Historical subject: France
and Great Britain, World War Two.

Lewis & Clark. Nick Bertozzi (2011). A graphic version of
the explorers’ journey, including perspectives of the charac-
ters with them. Historical subject: Western Frontier, early
1800s.

	LA JM, Spring 2013 45

Kevin J. Powell and Ewa McGrail

Appendix B Recommended Resources for Historical Artifacts, By Book Title

Title Artifact
The Earth Dragon
Awakes
Lawrence Yep

Political History
Photographs and articles documenting the effects of the 1906 earthquake from Collier’s Magazine to
help students understand the political context in which the text is written.
London, J. (1906, May 5). The story of an eye-witness. Collier’s Magazine, 37(6), 22-24.
Palmer, F. (1906, May 5). San Francisco in ruins. Collier’s Magazine, 37(6), 13-14.

Social History
An excerpt from the 1936 film, “San Francisco,” starring Clark Gable and Jeanette MacDonald. The
scene includes a fictional depiction of the earthquake with innovative special effects.
Emerson, J. (Producer), & Van Dyke, W.S. (Director). (1936). San Francisco [Motion picture]. United
States: Metro-Goldwyn-Mayer. Retrieved from http://www.youtube.com/.

Visual Arts
Painting titled “Despair” by Edwin Deakin at the Oakland Museum of California. Depicts the emo-
tional toll and destruction on the city of San Francisco after the earthquake.
Deakin, E. (1906, Jul 10). Despair. Retrieved from http://museumca.org/picturethis/exhibits/
paintings-californias-past.

Domestic Architecture
A resource guide on the history of Chinatown in San Francisco, including photos and descriptions
of the buildings in the neighborhood. Retrieved from http://www.pbs.org/kqed/chinatown/.

Oral History
First person audio interviews and letters from survivors of the San Francisco earthquake in 1906.
Stamburg, S. (2006, April 17). San Francisco: Memories of an earthquake. National Public Radio.
Retrieved from http://www.npr.org/.

Across Five Aprils
Irene Hunt

Political History
Political cartoons and newspaper editorials to help students understand the political context in
which the text is written.
Copley, John N. 1893, Documenting the American South, http://docsouth.unc.edu/fpn/copley/
ill4.html

Oral History
Music and video clips from Ken Burns’s documentary series on the Civil War to help students get
various points of view on the cultural setting of the novel. http://www.pbs.org/civilwar.

Billy Creekmore
Tracey Porter

Cultural Geography
Photographs of circus posters from the early 1900s to help students relate to the circus set over 100
years ago. Retrieved from Library of Congress. http://www.loc.gov/rr/print/list/picamer/paCir-
cus.html.

46	LA JM, Spring 2013

Using Artifacts to Study Historical and Realistic Children’s and Adolescent Fiction in the Classroom

Title Artifact
Way Down Deep
Ruth White

Cultural Geography and Social History
Appalachian pioneer's mountain life and their children to help understand the cultural context of
mountain life in mid-century United States. (1940): University of Kentucky. Retrieved from http://
www.youtube.com.

Marathon
Boaz Yakin

Visual Arts
A painting by the 19th century British painter Frederic George Cotman of Eucles —the hero of the
Battle of Marathon in Ancient Greece. Cotman, G. (ca. 1850-1920). The death of Eucles. Retrieved
from http://www.artvalue.com/photos/auction/0/46/46138/attributed-to-cotman-frederick-the-
death-of-eucles-2287284.jpg.

The Gathering Storm
Robin Bridges

Domestic Architecture
Color photographs and vivid descriptions of mosques, schools, churches, and monasteries in Impe-
rial Russia. Retrieved from Library of Congress website: http://www.loc.gov/exhibits/empire/
architecture.html.

Appendix B Recommended Resources for Historical Artifacts, By Book Title, Continued.

Kevin J. Powell is a doctoral student at Georgia State Uni-
versity. As a former elementary school teacher-librarian and
middle school language arts teacher, Kevin focuses his re-
search on student talk in small group contexts and collabora-
tion between language arts teachers and teacher-librarians in
inquiry-based instruction.

Ewa McGrail is an Associate Professor of Language and
Literacy at Georgia State University. In her research, Dr.
McGrail examines the literacy and technology connection;
teacher education, professional development and technology;
and copyright and media literacy in and out of the classroom.
She also explores innovation and technology application in
instruction.

	Language Arts Journal of Michigan
	5-2013

	Using Artifacts to Study Historical and Realistic Children's and Adolescent Fiction in the Classroom
	Kevin J. Powell
	Ewa McGrail
	Recommended Citation

	Using Artifacts to Study Historical and Realistic Children's and Adolescent Fiction in the Classroom

