

**Elements of Carnival and the Carnavalesque in
Contemporary Australian Children's Literature**

B.F. Haynes

PhD Thesis (Education)

2009

For Kylie and my Parents

My precious girls

and Alf and Olly – remembered with Love

CERTIFICATE OF AUTHORSHIP / ORIGINALITY

I certify that the work in this thesis has not been previously submitted for a degree nor has it been submitted as part of requirements for a degree except as fully acknowledged within this text.

I also certify that the thesis has been written by me. Any help that I have received in my research work and the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis.

Signature of student

Production Note:
Signature removed prior to publication.

Acknowledgement

I wish to acknowledge the support and assistance received in the writing and editing of this thesis from my supervisor Professor Rosemary Johnston.

My thanks for your advice, support, ideas and direction.

Table of Contents

Abstract	6
List of Texts Used	7
Introduction	8
Chapter 1 – From the Margins: a framework for Bakhtinian Carnavalesque	13
Chapter 2 – Blurring the Boundaries: the paradigm of Authority and the Carnavalesque in children’s literature	43
Chapter 3 – Scatology and Mirth: the importance of carnival laughter and humour within children’s literature	70
Chapter 4 – Conflicting Thrust: bodily functioning in children’s books representing symbolic function within the carnivalesque	98
Chapter 5 – Delineated Hunger: the role of appetite in the construction of Carnavalesque understanding in children’s literature	124
Chapter 6 – The Carnavalesque Influence: conclusions concerning the role of carnivalesque in contemporary children’s literature	151
Bibliography	174

Abstract

This thesis discusses the influence of elements of Bakhtinian carnivalesque in selected contemporary Australian children's literature. Many of the Bakhtinian ideas are centred on the work of François Rabelais, particularly his five books collectively entitled *Gargantua and Pantagruel*. Aspects of the complex field of Bakhtinian carnivalesque that have been considered include: attitudes to authority, the grotesque body and its working, the importance of feasting and the associated concepts of bodily functioning, customs in relation to food, and ritual and specific language such as the use of curses and oaths. The role of humour and the manifest forms this takes within carnival are intrinsic and are discussed at some length. These central tenets are explored in two ways: first, in relation to their connection and use within the narrative structures of a selection of books short listed (and thus critically acclaimed) by the Australian Children's Book Council from the early 1980s to the early 2000s, and second, by means of contrast, to the commercially popular but generally less critically acclaimed works of other Australian writers such as Paul Jennings and Andy Griffiths. The thesis concludes by considering the ways in which carnivalesque freedom is encouraged through and by new media.

List of Australian Texts

Aldridge J 1984	<i>The True Story of Lilli Stubeck</i>
Carmody I 1987	<i>Obernewtyn</i>
Fatchen M 1981	<i>Closer to the stars</i>
Fowler T 1981	<i>Wait for me! Wait for me!</i>
Gleitzman M 1991	<i>Worry Warts</i>
Griffiths A 2005	<i>Bumageddon: The Final Pongflict</i>
Griffiths A 2003	<i>Zombie Bums From Uranus</i>
Griffiths A 2001	<i>The Day My Bum Went Psycho</i>
Hartnett S 2001	<i>Forest</i>
Hartnett S 1997	<i>Princes</i>
Hartnett S 1995	<i>Sleeping Dogs</i>
Jennings P 1991	<i>Unmentionable</i>
Jennings P 1990	<i>Round the Twist</i>
Jennings P 1986	<i>Unbelievable!</i>
Kelleher V 1986	<i>Taronga</i>
Kelleher V 1982	<i>Master of the Grove</i>
Klein R 1989	<i>Came Back to Show You I Could Fly</i>
Klein R 1985	<i>Hating Alison Ashley</i>
Lurie M 1985	<i>Toby's Millions</i>
O'Neill J 1989	<i>Deepwater</i>
Park R 1980	<i>Playing Beattie Bow</i>
Phipson J 1981	<i>A Tide Flowing</i>
Rubenstein G 1986	<i>Space Demons</i>
Scott B 1984	<i>Shadows among the leaves</i>
Sharp D 1986	<i>Blue days</i>
Spence E 1982	<i>The Left Overs</i>
Vaughan Carr R 1985	<i>Firestorm</i>
Wheatley N 1984	<i>Dancing in the Anzac Deli</i>
Wrightson P 1983	<i>A Little Fear</i>
Wrightson P 1981	<i>Behind the Wind</i>