

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Great Plains Quarterly

Great Plains Studies, Center for

Summer 1984

Review of *A Bibliographical Guide to the Study of Western American Literature* By Richard W. Etulain

Frances W. Kaye

University of Nebraska-Lincoln, fkaye1@unl.edu

Follow this and additional works at: <https://digitalcommons.unl.edu/greatplainsquarterly>

Part of the [Other International and Area Studies Commons](#)

Kaye, Frances W., "Review of *A Bibliographical Guide to the Study of Western American Literature* By Richard W. Etulain" (1984). *Great Plains Quarterly*. 1783.

<https://digitalcommons.unl.edu/greatplainsquarterly/1783>

This Article is brought to you for free and open access by the Great Plains Studies, Center for at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Great Plains Quarterly by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

A Bibliographical Guide to the Study of Western American Literature. By Richard W. Etulain. Lincoln: University of Nebraska Press, 1982. Index. xvii + 317 pp. \$22.50.

As Richard Etulain states in his preface, this is a comprehensive but not exhaustive bibliography of books, dissertations, and articles about western American literature. The bulk of the volume lists materials on more than 350 major western authors, including some major historians and nonfiction writers, but perhaps the most significant part of the book is the section

dealing with seven important aspects of the field that suggest ways of arranging research to go beyond individual works and authors to overviews and generalizations.

Etulain's categories are: (1) local color and regionalism, (2) popular western literature—dime novels and the Western, (3) western films as literature, (4) Indian literature and Indians in western literature, (5) Mexican-American literature and Chicanos in western literature, (6) the Beats, and (7) Canadian Western literature. One might have added women's literature and women in western literature, although these topics are so well represented among the individual listings that a special section might seem redundant. Canadian literature, on the other hand, is almost absent among the individual listings, and thus underrepresented in the volume. Plains authors, especially Cather, are well served by a careful selection of the best criticism.

The *Bibliographical Guide* is an extremely useful research tool. It is also a piece of historiographical evidence of the growth and health of the field of western American literary criticism. The division between a table of contents, listing subjects, and an index, listing authors of critical works, adds to the book's value as a guide to active scholars in the field. Printed on durable paper, the *Guide* deserves a long shelf life and much handling.

FRANCES W. KAYE
Department of English
University of Nebraska—Lincoln