

Flight into Fantasy


A READERS' ADVISORY FOR FANTASY FICTION

Kentucky Department for Libraries and Archives
May 2017


Today's Agenda

- ▶ Characteristics and History
- ▶ Overview of Sub-Genres
- ▶ Genreblending
- ▶ Resources
 - Lists of lots of authors and works


What is Fantasy?

- ▶ Speculative Fiction
- ▶ Confusion with Science Fiction
- ▶ Includes fantasy elements to make events happen that cannot realistically take place.
- ▶ Overlap with Horror and Paranormal Romance
- ▶ Focus is on the fantasy aspects.


Characteristics and Appeal of Fantasy Fiction

- ▶ Magic usually features prominently in the story
- ▶ Storyline stresses good (light) over evil (dark)
- ▶ Good and evil are clearly defined with good usually prevailing over evil.


Characteristics and Appeal of Fantasy Fiction


- ▶ Themes of transformation – coming of age, becoming a hero
- ▶ Characters include mythical creatures, everyday people and animals
- ▶ “World building” -- Detailed settings describing another world, sometimes our world


History of Fantasy Fiction

▶ Myths, Legends and Fairy Tales


- Epic of Gilgamesh, 1300-1000 BC
- The Odyssey, 700s BC
- Beowulf, 500s BC
- Arthurian Legends, Medieval 6th-16th centuries
- Fairy Tales – Cinderella, Sleeping Beauty, etc.


History of Fantasy Fiction

Modern Fantasy (19th Century)

- ▶ George MacDonald = Phantastes (1858), The Princess and the Goblin (1872)
- ▶ Lewis Carroll = Alice's Adventures in Wonderland (1865)
- ▶ William Morris = The Well at the World's End (1896)
 - one of the first imaginary world fantasies


History of Fantasy Fiction

Late 19th-Early 20th Century Fantasy


▶ Mainstream authors writing fantasy

- H. Rider Haggard = King Solomon's Mines (1885)
- Edgar Rice Burroughs = The Land that Time Forgot (1915)
- Rudyard Kipling = The Jungle Book (1894)
- Robert E. Howard's Conan stories of the 1930s


▶ Children's fantasy classics written in this era

- L. Frank Baum = Wizard of Oz (1900)
- J. M. Barrie = Peter Pan (1911)


History of Fantasy Fiction

- ▶ J.R.R. Tolkien, *The Hobbit* (1937)
- ▶ Late 1960s and early 1970s: Andre Norton, Peter S. Beagle, Michael Moorcock, Katherine Kurtz and Roger Zelazny
- ▶ Late 1970s: three key series
 - Terry Brooks' *Shannara Series*
 - Stephen R. Donaldson's *Thomas Covenant*
 - Piers Anthony's *Xanth Series*


History of Fantasy Fiction

- ▶ Late 1980s: Marion Zimmer Bradley, David Eddings, Raymond Feist, Margaret Weis and Tracy Hickman, R. A. Salvatore, Terry Pratchett
- ▶ Late 1990s resurgence in children's fantasy
 - Harry Potter
- ▶ 21st Century
 - Continuing expansion of children's and young adult fantasy
 - Popularity of adult fantasy through other media


High vs. Low Fantasy


▶ High Fantasy

- Set in fictional, “secondary” world
- Can also be a world-within-a-world
- Epic Fantasy, Heroic Fantasy, Sword & Sorcery


▶ Low Fantasy

- Set in real, “primary” world
- Urban Fantasy
- Juvenile Fantasy


Subgenres of Fantasy Fiction

- ▶ Epic Fantasy / Quest Fantasy
- ▶ Sword & Sorcery
- ▶ Heroic Fantasy
- ▶ Magic
- ▶ Fairy Tales, Myths and Legends
- ▶ Magical Creatures
- ▶ Alternate History
- ▶ Parallel Worlds
- ▶ Urban Fantasy
- ▶ Steampunk & Gaslamp Fantasy
- ▶ Time Travel
- ▶ Humorous Fantasy
- ▶ Literary Fantasy

Epic Fantasy

► Epic Fantasy is

- Associated most closely with fantasy fiction
- Usually written in series
- Heavily influenced by Tolkien
- Takes place over a span of time
- Set in imaginary world
- Lots of characters and subplots
- May concern a quest


Quest Fantasy

▶ Three kinds of Quest Fantasy

- Locate and rescue a person
- Locate and retrieve an item
- Journey to destroy an item


▶ Quests usually involve a group of adventurers with distinctive talents.


▶ Later novels in the epic fantasy series may have the same characters, but no quest.


Epic Fantasy / Quest Fantasy

- ▶ J. R. R. Tolkien – The Lord of the Rings, The Hobbit
- ▶ George R. R. Martin – Song of Ice and Fire series (Game of Thrones)
- ▶ Robert Jordan – Wheel of Time
- ▶ Terry Brooks – Shannara series
- ▶ Terry Goodkind – The Sword of Truth series
- ▶ David Eddings – Belgariad and Mallorean sagas
- ▶ Steven Erikson—Malazan series
- ▶ Robin Hobb—Realms of the Elderlings series
- ▶ Brian Sanderson—Stormlight Archive series, Mistborn series


Sword & Sorcery

- ▶ Origins in pulp fantasy magazines
 - Weird Tales (1923)
 - Unknown (1939)
 - The Magazine of Fantasy and Science Fiction (1949)
- ▶ Swashbuckling heroes in exciting conflict
- ▶ Focus mainly on personal battles, not dangerous world matters


Sword & Sorcery

- ▶ Robert E. Howard—Conan, Kull
- ▶ Fritz Leiber
- ▶ Michael Moorcock—Elric Series
- ▶ Fred Saberhagen—The Book of Swords
- ▶ Marion Zimmer Bradley—Sword and Sorceress Anthology Series


Heroic Fantasy

- ▶ Related to Sword & Sorcery
- ▶ Focused on hero in imaginary lands
- ▶ Hero might be of low-station or unknown noble birth
- ▶ May have unknown magical abilities
- ▶ May be a coming-of-age or transformation story
- ▶ New trend in “anti-hero” or villain as the protagonist
- ▶ Overlap with Epic Fantasy


Heroic Fantasy

- ▶ David Gemmell
- ▶ R. A. Salvatore
- ▶ Patrick Rothfuss—The Kingkiller Chronicle series
- ▶ Jessica Amanda Salmonson—Tomoe Gozen trilogy
- ▶ Lloyd Alexander—Chronicles of Prydain series
- ▶ Mercedes Lackey—Valdemar novels
- ▶ Tamora Pierce—Tortall novels
- ▶ Sarah J. Maas—Throne of Glass series


Magic

- ▶ Focus is on magic
- ▶ Can be set in our world or in another time or place
 - Ursula Le Guin – Earthsea novels
 - J. K. Rowling – Harry Potter series
 - Patricia A. McKillip—Od Magic
 - Erin Morgenstern – The Night Circus
 - Tanya Huff – The Gale Women series
 - Deborah Hakness – All Souls Trilogy
 - Lev Grossman— The Magicians series


Fairy Tales

Snow White


- Gregory Maguire—Mirror, Mirror
- Gail Carson Levin—Fairest
- Alex Flinn—Mirrored
- C.J. Redwine—The Shadow Queen

Sleeping Beauty

- Mercedes Lackey – The Gates of Sleep
- Robin McKinley—Spindle's End
- Alex Flinn – A Kiss in Time

Beauty and the Beast

- Alex Flinn – Beastly
- Mercedes Lackey – Fire Rose
- Robin McKinley—Rose Daughter
- Cat Hellisen—Beastkeeper


Fairy Tales

Cinderella

- Gregory Maguire –Confessions of an Ugly Stepsister
- Gail Carson Levin—Ella Enchanted
- Alex Flinn – Bewitching

And a few more...

- Gregory Maguire –Wicked series
- Mercedes Lackey—Black Swan
- Alex Flinn—Towering, Cloaked
- Heather Dixon—Entwined
- Marissa Meyer—Heartless
- Sarah Cross—Killing Me Softly, Tear You Apart


Myths and Legends

Mythology

- Rick Riordan – Percy Jackson series, Heroes of Olympus series, Red Pyramid series, Magnus Chase series, etc.
- Patricia A. McKillip—Riddle Master trilogy
- Neil Gaiman – American Gods, Anansi Boys

Arthurian Legends


- Stephen R. Lawhead – Pendragon Cycle
- Marion Zimmer Bradley – Avalon series
- Diana Paxson – Hallowed Isles series
- T.H. White – The Once and Future King
- Susan Cooper – Dark is Rising series


Magical Creatures

Dragons


- Gordon R. Dickson – Dragon Knight series
- Christopher Paolini – Inheritance Cycle
- Margaret Weis and Tracy Hickman – Dragonlance
- Patricia C. Wrede – Enchanted Forest Chronicles
- Naomi Novik – Temeraire novels
- Mercedes Lackey – Dragon Jousts series
- Cecelia Holland—Dragon Heart
- Robin Hobb—Rain Wilds Chronicles


Magical Creatures


Faerie

- Neil Gaiman – Stardust
- Elizabeth Bear—Promethean Age series
- Holly Black—Modern Faerie Tales
- Melissa Marr—Wicked Lovely series
- Julie Kagawa—Iron Fey series
- Sarah J. Maas—Court of Rose and Thorns series


Other Creatures

- Mercedes Lackey—Valdemar series
- Peter S. Beagle—The Last Unicorn
- Brian Jacques—Redwall series


Alternate History

- ▶ What-if situations that change history
 - ▶ Magic or the supernatural is involved
 - ▶ Crossover with Steampunk/Gaslamp fantasy
-
- Orson Scott Card – Tales of Alvin Maker
 - Naomi Novik – Temeraire novels
 - Ian Tregillis—Milkweed series
 - Susan Clarke—Jonathan Strange & Mr. Norrell


Parallel Worlds

- ▶ Characters explore alternate worlds
 - C.S. Lewis – Chronicles of Narnia
 - Terry Brooks – Landover series
 - Frank Beddor—Looking Glass Wars
 - Neil Gaiman – Coraline, Graveyard Book
 - Lisa Maxwell—Unhooked
 - V.E. Schwab – Shades of Magic series
 - Genevieve Cogman—Invisible Library series


Urban Fantasy

- ▶ Takes place in a city, usually a contemporary setting
- ▶ Coexistence of humans and the paranormal
- ▶ Overlap with Fantasy Mystery and Paranormal Romance
 - Jim Butcher – Dresden Files series
 - Laurell K. Hamilton – Anita Blake series
 - Patricia Briggs – Mercy Thompson series
 - Ilona Andrews – Kate Daniels series
 - Kim Harrison – Rachel Morgan series
 - Anne Bishop – Others series
 - Cassandra Clare – Mortal Instruments series
 - Daniel José Older – Shadowshaper Cypher series


Steampunk and Gaslamp Fantasy

Steampunk

- ▶ Fantasy combined with steam-powered technology
- ▶ Set in fantasy world or alternate version of real world
- ▶ May overlap with Alternate History
- ▶ May include supernatural elements


Gaslamp Fantasy

- ▶ Gaslight fantasy or Gaslight romance
- ▶ Victorian or Edwardian setting
- ▶ May include Victorian icons, such as Jekyll and Hyde, Jack the Ripper and Sherlock Holmes


Steampunk and Gaslamp Fantasy

- Cassandra Clare—Infernal Instruments series
- Gail Carriger—Parasol Protectorate series, Finishing School series, Custard Protocol series
- Ian Tregillis—The Alchemy Wars series
- Emma Jane Holloway—The Baskerville Affair series
- Carrie Patel—Recoletta series


Time Travel

- ▶ Not a new concept
 - Mark Twain – A Connecticut Yankee in King Arthur’s Court (1889)
- ▶ Popular plot device in romance novels
 - Diana Gabaldon—Outlander series
 - Orson Scott Card—Enchantment
 - Audrey Niffenegger—The Time Traveler’s Wife
 - Mary Pope Osborne—Magic Tree House books
 - John Stephens—Book of Beginnings series


Humorous Fantasy

- Terry Pratchett—Discworld
- Piers Anthony—Xanth
- Robert Asprin—Myth Adventures
- Jasper Fforde—Shades of Grey, Chronicles of Kazam series
- Christopher Moore
- William Goldman—The Princess Bride
- A. Lee Martinez – Helen & Troy’s Epic Road Quest
- Tina Connolly—Seriously Wicked series
- Cynthia Hand, Brodi Ashton, Jodi Meadows—My Lady Jane


Literary Fantasy

- Magical Realism
 - Contains elements of fantasy
 - Generally set in real world
- Yann Martel—Life of Pi
 - Audrey Niffenegger—The Time Traveler's Wife
 - Alice Hoffman
 - Sarah Addison Allen
 - Anna-Marie McLemore—The Weight of Feathers, When the Moon was Ours
 - Laura Ruby—Bone Gap
 - Stacey Lee—The Secret of a Heart Note


Fantasy Mystery

- ▶ Mystery with fantasy elements or setting
 - ▶ Some overlap with Urban Fantasy and Humorous Fantasy
- Jim Butcher – Dresden Files
 - Jasper Fforde – Thursday Next and Nursery Crimes novels
 - Glenn Cook – Garrett, PI series
 - Charlaine Harris – Southern Vampire mysteries (True Blood), Midnight, Texas series
 - Alex Bledsoe—Eddie LaCross series


Fantasy Romance

- ▶ Romance with fantasy elements
 - ▶ Falls under Paranormal Romance
- Diana Gabaldon – Outlander series
 - Christine Feehan – Carpathian series
 - Sherrilyn Kenyon – Dark Hunter series
 - Karen Marie Moning—Fever series
 - Laurell K. Hamilton – Anita Blake series, Meredith “Merry” Gentry series
 - Laini Taylor – Daughter of Smoke and Bones series


Expanded Universes

▶ Dragonlance


- Tracy Hickman and Margaret Weis
- Chronicles trilogy

▶ Forgotten Realms

- Ed Greenwood
- R. A. Salvatore


▶ Magic: the Gathering

▶ Buffy the Vampire Slayer


CHRISTOPHER GOLDEN

Graphic Novel Adaptations


Online Resources

amazon.com.

BARNES & NOBLE
BOOKSELLERS

Fantastic
fiction

LOCUS
online

Welcome to...

Uchronia
The Alternate History List


- ▶ www.amazon.com
- ▶ www.barnesandnoble.com
- ▶ <https://www.fantasticfiction.com/>
- ▶ www.locusmag.com
- ▶ www.uchronia.net

Awards for Fantasy

- ▶ World Fantasy Award -- <http://www.worldfantasy.org/awards/>
- ▶ Mythopoeic Awards -- <http://www.mythsoc.org/awards/>
- ▶ British Fantasy Awards – <http://www.britishfantasysociety.org/>
- ▶ Hugo Awards – <http://www.thehugoawards.org/hugo-history/>
- ▶ Nebula Awards -- <http://nebulas.sfwawards.org/>

Looking for Teen Titles?

- ▶ <http://www.teenlibrariantoolbox.com>
- ▶ <http://voyamagazine.com/topics/voyabooklists>
- ▶ <http://www.ala.org/yalsa/teenstopten>
- ▶ YALSA Book Finder: <http://booklists.yalsa.net>

Other Resources

- ▶ Herald, Diana Tixier and Bonnie Kunzel. *Fluent in fantasy : the next generation*. Westport, Conn. : Libraries Unlimited, 2008.
- ▶ Hollands, Neil. *Read on...fantasy fiction*. Westport, Conn. : Libraries Unlimited, 2007.
- ✓ Buker, Derek M. *The science fiction and fantasy readers' advisory : the librarian's guide to cyborgs, aliens and sorcerers*. Chicago : American Library Association, 2002.
- ✓ Drout, Michael D. C. *Rings, swords and monsters: exploring fantasy literature*. Prince Frederick, MD : Recorded Books, ©2006.
- ✓ Orr, Cynthia and Diana Tixier Herald. *Genreflecting : a guide to popular reading interests*. Santa Barbara, California : Libraries Unlimited, 2013.

✓ = Available from the State Library

Novelist

Home Browse By Especially For Quick Links How Do I?

 Search Other Datab

Keyword Describe a book. Ex. Japan 1930 women Search

Basic Search Advanced Search Search History

Recommended Reads Lists

I'm in the mood for books that are...

Adult Teen Ages 9-12 Ages 0-8


Fantasy

- Classic Fantasy
- Epic Fantasy
- Here Be Dragons
- Humorous Fantasy
- Romantic Fantasy
- Steampunk Fiction
- Dark Fantasy
- Faerie Land
- Historical Fantasy
- Not Just for Teens: Fantasy
- Short Stories: Fantasy
- Urban Fantasy

Best of 201...
Canadian F...
Fantasy »
Fiction A to...
For Fans of...
Graphic Novels »
Historical Fiction »

ful Strong sens

EYES GLOWING AT THE EDGE OF THE WOOD
Hollow and lonely does not the


Goodreads

► <https://www.goodreads.com/>

goodreads

Search and browse books

Title / Author / ISBN


Art	Crime	Manga	Romance
Biography	Ebooks	Memoir	Science
Business	Fantasy	Music	Science Fiction
Chick Lit	Fiction	Mystery	Self Help
Children's	Gay and Lesbian	Nonfiction	Suspense
Christian	Graphic Novels	Paranormal	Spirituality
Classics	Historical Fiction	Philosophy	Sports
Comics	History	Poetry	Thriller
Contemporary	Horror	Psychology	Travel
Cookbooks	Humor and Comedy	Religion	More genres...

RELATED GENRES

Dark Fantasy	Low Fantasy
Dragons	Magic
Epic Fantasy	Mythology
Fairy Tales	Paranormal
Fantasy Of Manners	Supernatural
Fiction	Unicorns
Heroic Fantasy	Urban Fantasy
High Fantasy	Weird Fiction


KDLA Text Express Youth Kits

- ▶ *Beastly* / Alex Flinn
- ▶ *City of Bones* / Cassandra Clare
- ▶ *The Graveyard Book* / Neil Gaiman
- ▶ *Coraline* / Neil Gaiman
- ▶ *The Looking Glass Wars* / Frank Beddor
- ▶ *Miss Peregrine's Home for Peculiar Children* / Ransom Riggs
- ▶ *Redwall* / Brian Jacques
- ▶ *The Hobbit* / J. R. R. Tolkien
- ▶ *The Lightning Thief* / Rick Riordan

And more!!!

KDLA Large Print Kits

- ▶ Alice in Wonderland / Lewis Carroll
- ▶ Angelology / Danielle Trussoni
- ▶ Harry Potter & the Sorcerer's Stone / J. K. Rowling
- ▶ The Red Garden / Alice Hoffman
- ▶ The Time Traveler's Wife / Audrey Niffenegger
- ▶ Wicked / Gregory Maguire
- ▶ The Girl Who Chased the Moon / Sarah Addison Allen
- ▶ The Snow Child / Eowyn Ivey

KDLA Regular Print Kits

- ▶ Good Omens / Neil Gaiman & Terry Pratchett
- ▶ Life After Life / Kate Atkinson
- ▶ Practical Magic / Alice Hoffman

For more information about KDLA Book Discussion Kits:

<http://kdla.ky.gov/librarians/programs/Pages/BookKits.aspx>

Questions or Comments?


Cathy Crum
KDLA Cataloging Supervisor
cathy.crum@ky.gov
(502) 564-8373