
The Indexing Companion Workbook – Questions

The Indexing Companion Workbook

Book Indexing

Your indexing mentor in a book
Electronic samples of selected exercises for cutand-paste

Glenda Browne, 2009

Chapter 1: The Indexing Work Environment

1.1 Quoting – simple index (TIC pp.8–9)
Becoming a bidder on eBay involves choosing a unique username and selecting a password. These details are retained through a cookie system so that you don’t need to re-enter them when you return to the eBay site. One single registration entitles you to bid and buy on any eBay site worldwide: the same is true of a selling registration, which entitles you to sell items on any eBay.

Some of a bidder’s details are made available to the public; in particular, a potential seller can see a bidder’s eBay rating, a number out of 100 which summarises any positive or negative comments made about that individual by others who have had dealings with them, either buying or selling. If a seller (or bidder) requires further information they can view the individual comments or even get in touch with the person who made the comment. While a buyer who has had negative ratings can register under another name, this is not so easy for sellers, who must supply their credit card details. Most eBay ratings are in the high 90s, indicating a generally high level of satisfaction with the system.

Once you have registered as a bidder, you can search for items. Australian bidders can search for items on sale on eBay Australia (these may not necessarily be located in Australia) or for items listed elsewhere in the world which the sellers have marked as ‘available to overseas bidders’. Naturally, the majority of items are listed in the USA, followed by Britain, then Canada. (Jermey, 2003)

Chapter 3. Planning Indexes

3.3 Making an index shorter (TIC p.40)
	Original index
	Shortened index

	
	

	C
	

	carburettor fuel systems 229-234

air cleaners 280–281

checking 232

design and construction 229–233

inspecting 233

introduction to 229

manifolds 285

problems with new systems 251

problems with older systems 252

service 232–235
	

	chemical energy converted to mechanical energy 134
	

	Carmadguy, Liam 12
	

	
	

	I
	

	information on motor vehicles, see under motor vehicles
	

	
	

	M
	

	motor vehicle owner’s handbook 42

motor vehicles

body of vehicle as electrical conductor 667–668

components of 1–16

construction of 7–8

electrical circuits 674

height of 606–607

identification 43

information on 42

safety with 20–22
	

	
	

	N
	

	New South Wales regulations 712
	

	Northern Territory regulations 712
	

	
	

	T
	

	Tasmanian Car Maintainers Action Group 765
	

	Tasmanian regulations 712
	

	
	

	V
	

	vehicle owner’s handbook 42

vehicles

body as electrical conductor 667–668

components of 1–16

construction of 7–8

electrical circuits 674

height of 606–607

identification 43

information on 42

safety with 20–22

Victorian regulations 712
	

3.8 Multiple authors in periodical indexing (TIC p.50)
Lakhme, F.; Erikson, C.; Georges, E.; Musharaf, Z; Self-referentialism in positivist psychology 334–367
Chapter 4: Concepts, Topics and Names
4.1 Aboutness (TIC p.54)
Myths of Babylonia and Assyria
Chapter XVIII. The age of Semiramis
Author: Donald A. Mackenzie. Source: Project Gutenberg
 As queen or queen-mother, Sammu-rammat [known to the Greeks as Semiramis] occupied as prominent a position in Assyria as did Queen Tiy of Egypt during the lifetime of her husband, Amenhotep III, and the early part of the reign of her son, Amenhotep IV (Akhenaton). The Tell-el-Amarna letters testify to Tiy’s influence in the Egyptian ‘Foreign Office’, and we know that at home she was joint ruler with her husband and took part with him in public ceremonials. During their reign a temple was erected to the mother goddess Mut, and beside it was formed a great lake on which sailed the ‘barque of Aton’ in connection with mysterious religious ceremonials. After Akhenaton’s religious revolt was inaugurated, the worship of Mut was discontinued and Tiy went into retirement. In Akhenaton’s time the vulture symbol of the goddess Mut did not appear above the sculptured figures of royalty.

What connection the god Aton had with Mut during the period of the Tiy regime remains obscure. There is no evidence that Aton was first exalted as the son of the Great Mother goddess, although this is not improbable.

Queen Sammu-rammat of Assyria, like Tiy of Egypt, is associated with social and religious innovations. She was the first, and, indeed, the only Assyrian royal lady, to be referred to on equal terms with her royal husband in official inscriptions. In a dedication to the god Nebo, that deity is reputed to be the protector of ‘the life of Adad-nirari, king of the land of Ashur, his lord, and the life of Sammu-rammat, she of the palace, his lady’.[465]

…If such was the case, the royal pair probably posed as the high priest and high priestess of the ancient goddess cult – the incarnations of the Great Mother and the son who displaced his sire.

The worship of the Great Mother was the popular religion of the indigenous peoples of western Asia, including parts of Asia Minor, Egypt, and southern and western Europe. It appears to have been closely associated with agricultural rites practised among representative communities of the Mediterranean race. In Babylonia and Assyria the peoples of the goddess cult fused with the peoples of the god cult, but the prominence maintained by Ishtar, who absorbed many of the old mother deities, testifies to the persistence of immemorial habits of thought and antique religious ceremonials among the descendants of the earliest settlers in the Tigro-Euphrates valley. Merodach’s spouse Zerpanitu was not a shadowy deity but a goddess who exercised as much influence as her divine husband. As Aruru she took part with him in the creation of mankind. In Asia Minor the mother goddess was overshadowed by the father god during the period of Hatti predominance, but her worship was revived after the early people along the coast and in the agricultural valleys were freed from the yoke of the father-god worshippers.
4.2 Sources and categories of concepts (many indexable terms) (TIC pp.54–55)

Reed Elsevier will sell Harcourt Assessment and Harcourt Education International from the Harcourt Education division to Pearson plc. Harcourt Assessment provides testing and performance measurement services for educational and clinical use. Harcourt Education International publishes educational materials in international markets.

4.3 Sources and categories of concepts (bottom-up) (TIC pp.54–55)
 soil preparation
bottlebrushes

 garden design
flowering natives

 plant selection
winter-flowering natives

 maintenance
banksias

 pruning lillipillies
wattles

 propagating natives
Western Australian natives

 bush foods
grevilleas

 darwinias
wildlife in gardens

4.13 Wording of topics and names (from Ex. 4.1) (TIC pp.57–59)
Main list:

queen-mothers

Sammu-rammat (Semiramis)

Adad-nirari, king of the land of Ashur (husband of Sammu-rammat)

Babylonian myths/history/royalty

Assyrian myths/history/royalty

Queen Tiy of Egypt (related to Amenhotep III and Akhenaton)

Egypt

royalty

Great Mother/Mother Goddess worship/goddess cults/mother deities

god cults/father-god worship

religion/religious worship/ceremonials/deities

More options:

Tell-el-Amarna letters

temples

Mut (mother goddess)/vulture symbol

Aton/barque of Aton

social and religious innovations

Nebo (god)

Adad-nirari, king of the land of Ashur

agricultural rites

Ishtar

Merodach/Serpanitu/Aruru
4.14 Wording of topics and names (from Ex. 4.3) (TIC pp.57–59)

soil preparation

garden design

plant selection

maintenance

pruning lillipillies

propagating natives

bush foods

wildlife in gardens

flowering natives

winter-flowering natives

Western Australian natives

banksias

wattles

grevilleas

darwinias

bottlebrushes
4.15 Cited authors – books (TIC pp.61–62)
Text
p. 73 Deerwester et al. (1990) have written on latent semantic indexing…The Center for Aerospace Information at NASA uses machine-aided indexing with human review to map text to NASA thesaurus terms (Lancaster 2003: 309), apparently with comparable recall and better precision than human indexing.
[page break]
p. 74…MAI techniques also do not work well when language is used creatively. For an article on endothelins (vasoconstrictive compounds) entitled ‘ET: Phone home’, the MAI suggested Emergency Department and a range of telecommunications terms (Greenhouse, Shelley, pers. comm. 12 May 2006).

For overviews of automatic indexing see Marjorie Hlava (2002), Karen Sparck Jones (2004) and James Anderson and J Perez-Carballo (2005, Ch. 8).
References
Anderson, James D and Perez-Carballo, J 2005. Information retrieval design: principles and options for information description, organization, display and access in information by retrieval databases, digital libraries, catalogs, and indexes. St Petersburg, FL: Ometeca Institute, www.scils.rutgers.edu/~carballo/ird2005.html.

Deerwester, S, Dumais, ST, Furnas, GW, Landauer, TK, and Harshman, RA 1990 ‘Indexing by latent semantic analysis’ JASIS v.41 n.6, pp.391–407, www.si.umich.edu/~furnas/Papers/LSI.JASIS.paper.pdf.

Greenhouse, Shelley, pers. comm..

Hlava, Marjorie M 2002. ‘Automatic indexing: a matter of degree’ Bulletin of the American Society for Information Science and Technology v.29 n.1, www.asis.org/Bulletin/Oct-02/hlava.html.

Lancaster, F. Wilfred 2003. Indexing and abstracting in theory and practice. London: Facet Publishing.
Sparck Jones, Karen 2004. ‘IDF term weighting and IR research lessons’ Journal of documentation v.60 n.5, www.soi.city.ac.uk/~ser/idfpapers/ksj_reply.pdf.

4.16 Cited author indexes – periodicals (TIC pp.61–62)
Indexers Together, Volume 23 Number 4, October 2003

185–186
Editorial Colleen McIntosh

187–191
Indexing archaeology
 Cheryl Winchester

192
Humorous indexes Ilbe Laughen

193–196
Indexing cookbooks Stephanie Wong and Irene Alexander

197–199
Books Council
Tamana Alameddine

200–204
Ways that we index Jochen Bezeidenhoudt, Kirrily Watson, and Janine Park

Indexers Together, Volume 24 Number 1, April 2004

1
Guest editorial Jenny Xu
2–5
Indexing societies Bill Legarab, Nancy Willis, and Martha Wingard

6–11
What is an index? Madelyn Blackstone

12–14
Indexing Helen Garner Glen Joseph

15–17
Authors, editors, indexers and readers Catherine Poisson and Sue Chung

18–21
Dedicated indexing software – a history Lee Preston, Bobbie Proctor, and Shelley Lewis

22–25
Indexing: what does the future hold?
 Astra Stargazer

4.19 Formats for indexing names (TIC p.63)
Captain Cook Memorial Park

Captain James Cook

John Howard, Australian actor

John Howard, Australian ex-Prime Minister

Sid Vicious, musician

Prince Edward

Lizzy Bennet, character in Pride and Prejudice
4.20 Non-English names (TIC pp.62–63)
Feignez de la Salle [Australian thought leader]
Wen Jiabao [Chinese premier]

Dhanit Yupho
(Thai person)

Shahnon Ahmad (Malay person)

John Della Bosca (Italian person)

4.25 Metatopic – 3 (TIC pp.65–67)
fruit drink advertising

fruit drink ingredients

fruit drink manufacture

fruit juice advertising

fruit juice ingredients

fruit juice manufacture

soft drink advertising

soft drink ingredients

soft drink manufacture

4.27 Classification in indexes – minimal use of (TIC pp.67–68)
cream 57

dairy foods

cream 57

processing 42

retailing 43, 55–6

wholesaling 43, 61–2

4.28 Classification in indexes – grouping entries (TIC pp.67–68)
diabetes

tinea

HIV/AIDS

depression

stroke

meningitis
Chapter 5: Selecting Terms

5.1 Final term selection (TIC pp.69–71)
AASW (Australian Association of Social Workers) 25

Australian Association of Social Workers (AASW) 223

establishment 22

role 25–26

Australian Association of Social Workers 105

government benefits 298

homicide, see murder
kidney disease 678

murder 171, 177
parenting payments 302

renal disease 366

social aspects of illness 369
social considerations in housing allocation 98
social considerations in domestic violence 166

social considerations in homelessness 112

social disturbance and educational needs 112

social issues in homelessness 115
social work profession

regulation of 25

Chapter 7: Structuring Indexes
7.2 Subheadings – for undifferentiated locators (TIC pp.89–90, 103–104)
arms race 17, 23, 28, 30, 48–50, 60–61, 91, 94, 117, 130, 136–137

pp.60–61 – the arms race in the context of the Cuban Missile Crisis

p.117 – Ronald Reagan’s role

p.130 – Gorbachev’s role
pp.136–137 – disarmament agreements
pp.17, 91, 94 – mutual deterrence pacts
The other pages all discuss the topic in general.

knitting 5, 16, 27, 48, 52, 61, 72–73, 98, 114–115, 115, 121, 135–136, 138, 143, 145

p.5 – minor mention in introduction; expanded later

p.16 – history of knitting

p.27 – great knitters in history

pp.48, 52, 61– equipment for knitting

pp.72–73, 115 – wools for knitting

pp.98, 114–115 – other fibre yarns for knitting

pp.121, 135–136, 138 – sample patterns
p.143 – groups for knitters

p.145 – books to read
7.3 Subheadings – concise wording of (TIC p.90)
Royal Easter Show

consumerism in products on display in Showbag Pavillion

jumping competitions and tentpegging as highlights

rural values hold true in performances in agricultural competitions

7.5 Subheadings – parallel construction (TIC p.90)
job performance

documentation of

evaluation of

observed

reward giving for

7.8 Subheadings – over-analysis (TIC pp.90–91)
smoking rates

adults 3-4

by occupational group 3–4

by sex 3

by socioeconomic status 3

children 3

young adults 3
7.11 Subheadings – non-alphabetical sequencing (TIC pp.93–94)
potatoes

growing

harvesting

cooking

storing

1. The history of the potato has its roots in the windswept Andes Mountains of South America.

2. The potato is a member of the nightshade family and its leaves are, indeed, poisonous.

3. About 1780 the people of Ireland adopted the rugged food crop.

7.14 Subheadings – indention (TIC pp.94–95)
Royal Commission into Aboriginal Deaths in Custody 102, 104, 265

legal aspects 197

Research Unit 269

National Aboriginal and Islander Health Organisation 404

foundation of 356
7.19 See references vs double entry – subsubheading avoidance (TIC p.97)
indexes

as marketing tools 202

bias in 55

planning

collection indexes 47

cumulative indexes 49

newspaper indexes 156

product creation by indexers 204

research into

cross-references 98

full-text search vs index use 23

function words 93

user approaches to ‘The’ 108

standards for 31

7.20 See references vs double entry – discouraged terminology and (TIC p.97)
crippled, see physically disabled

disabled people, see people with disabilities

electric wheelchairs, see wheelchairs

flight attendants 55
handicapped people, see people with disabilities

lame, see physically disabled

mobility aids, see wheelchairs

people with disabilities 55, 88, 92–93

physically disabled 93

stewards/stewardesses, see flight attendants

wheelchairs 93

Afrikaner cattle
Afrikanerbees, see Afrikaner cattle
Australian Illawarra Shorthorns (AIS)

Guernsey cattle

Illawarra shorthorn cattle, see Australian Illawarra Shorthorns

Jersey cattle

7.23 See also references (TIC pp.96–97)
arms race 28, 94
colonisation 66, 70

decolonisation 66, 70

military spending 21, 78

superpowers 38, 84

United States 1, 30

USSR 12, 35

7.24 Cross-references – error checking (TIC p.98)

ABC, 15, see Australian Broadcasting Corporation
audience, see target audience

Australian Broadcasting Corporation, 18
broadcasting, see also radio; television

goal setting 55–76
Golden Compass (Pullman) 255

Northern Lights, see Golden Compass
SMART checklist for goal setting, see goal setting

radio 210

target audience, see audience
television 223

7.25 Locators for periodicals (TIC p.99)
 ‘Snorkelling New Caledonia: Lifou’

Ricky McKenworth

The Traveller volume 22 number 6 March 2009 pp. 15–21.
7.26 Locators after a main heading (TIC p.100)

human rights 11, 122–123

international norms 202–204

legal issues 187–189

7.27 Locators for special purposes and major discussions (TIC p.101)

aggression 11, 202, 204

reasons for 122–123

responses to 187–189

7.28 Punctuation before locators (TIC p.102)

Alzheimer’s disease, 55–56

aluminium and 252

blood glucose and, 64

carnitine and 507

English curriculum

Year 10, 12–18

Year 12, 22–23
English curriculum

Year 10 12–18

Year 12 22–23
7.31 Filing rules – word-by-word or letter-by-letter (TIC pp.104–105)

B movies
Bad girl movies

Beach party film

Bildungsroman

blackcurrant

black lovage

blackthorn

blaeberry

Georgetown, Allahabad, Uttar Pradesh

George Town, Chennai, Tamil Nadu

groundwater

‘Ground Water: a Report’

7.32 Commas in letter-by-letter filing (TIC p.105)

Cook, Ariel
Cooke, Breeanna
Cooke, F.

Cooks, Jemus
Cook, Xena
7.33 Filing rules – Punctuation, symbols (TIC pp.105–106)

‘Vision of the Future’

ABC Books

A–B–C Transport company

anti-oestrogen drugs

anticancer drugs

antidiabetes drugs

… (ellipsis)

; (semi-colon)

7.36 Filing rules – initial articles, Mt, St, Mc (TIC pp.107–109)
The University of Queensland

A New Tax System (Goods and Services Tax) Act 1999
The Northern Road, Kingswood

Macintosh, Donnag

Saint Martin-in-the-Fields (church)

St. Clair County, Alabama

A La Mode Beauty

The Age (newspaper)

A Nice Cup of Tea Cafe

the blues

Mt Hope Road, Nymagee

The Body Shop v Channel 4
La Trattoria (restaurant)

The Great Gilly Hopkins (Paterson)

Mount Victoria

Den Haag (The Hague)

McArdle, Iain

The Hague (Den Haag)

A Country Cottage Preschool

The Wiggles (music group)
7.38 Filing rules – index headings beginning with the same term (TIC pp.109–110)

Courts and Control (Kirkevans)

courts (sports)

courts

costs

procedures

representation in

time wasted in
blackberry jam recipes

Blackberry

publisher comments on

reviews of

BlackBerry (wireless device)

blackberry jam recipes

Blackberry: reviews of

BlackBerry (wireless device)

7.39 Filing rules (TIC pp.62–64, 104–110)

	Mt Hope Rd, Nymagee
	9/11 attacks

	The Hundred Years’ War (White)
	water supplies, in New South Wales

	Louis IX of France
	o-acetylneuraminic acid

	anti-oestrogens
	The Sausage Shop

	The Channon, NSW
	Saint Joan (Shaw)

	Walter de la Mare
	Louis V of France

	St. Columba’s School
	A Soldier's Tale (Blake)

	A–B Enterprises
	Simone de Beauvoir

	Mount Vesuvius
	La Tavola [Italian restaurant]

	Ian Norman (retailer)
	Mr. Knightly [from Emma]

	(-glucose
	antihypertensives

	AB Enterprises
	cat fur

	Harvey Norman [retail company]
	water supplies, through public channels

	ice-creamsA
	catalogues

	IceCream Company
	cat baskets

	catchwords
	water supplies, potable

	Jonathan Wild (1683–1725)
	Jonathan Wild (book by Fielding)

	Samuel Butler, author of Erewhon
	Samuel Butler, author of Hudibras

	water supplies, in Sydney metropolitan area
	

7.41 Typography and design – space fitting (TIC pp.111–112)

angiokeratoma 190

annular granular structures in lentigo maligna 138
arborizing telangiectasia

diagnostic features 12

in amelanotic/hypomelanotic melanomas 167

in pigmented basal cell carcinomas 50, 193, 196

artefacts 6
asymmetric pigmentation patterns 261, 264

defined 26

diagnostic features 9

in dysplastic nevi 27, 107, 110

in follicular openings 14, 137, 141

in Spitz nevi 121, 123
asymmetric pigmented follicular openings 64
8.5 Updating an outdated index (TIC pp.113–114)

Germ-plasm, nature of, 11

Giraffe, kick of, 73

-- strong smell of, 68

Grasshopper, air-bladder of, 219

-- stridulating organs of, 218, 221

Grebe, Great-crested, courtship of, 151

Groos, Professor, on emotions, 18

dealing, fair, 78

domain, public, 76, 78

extinguishers, fire, 71

files, drop, 14
gloves, cotton, 71, 72

_____, rubber, 71, 72

paste, acid-free, 69

wax, microcrystalline, 173–175, 177

_____, polyethylene, 173, 175

_____,_____, glycol, 176, 177
Chapter 9: Specialised Source Material: Formats, Subjects and Genres

9.2 Biography indexing (TIC pp.129–130)

1. Felicia Browne was the first British volunteer to be killed in the Spanish Civil War. She was an English artist from an upper-middle class family who felt a strong sympathy for the working classes. During the war she worked in a café, and helped her fellow workers fight for their rights.

2. She studied at the Slade School of Art and was recognised as an upcoming artist, with strong sketches of working people, animals and the landscape.

3. She was a member of the Communist Party and was in Spain at the time the Civil War broke out, and joined a Republican militia on 3 August 1936.

4. She was a part of a group that was trying to blow up a Fascist munitions train, and was killed on 25 August 1936 while helping an injured Italian comrade.

5. Her pictures were displayed and published in an attempt to raise funds for the Artists International Association.

9.3 How-to book indexing (TIC pp.141–142)

Unblocking sinks and drains
First try clearing the blocked drain by flushing it with boiling water and ammonia, say a cup of ammonia to a bucket of water. If this doesn’t work, place a rubber sink plunger lightly over the opening, fill the sink with water, then pump the plunger up and down several times.

9.4 Cookbook indexing (TIC p.142)

Tom’s snapper tagine with preserved lime & chickpeas 1

Baked lemon chicken with ricotta & spring vegetable puree 2

Korean-style duck with cucumber & radish salad 3

Bangalow sweet pork salad with coriander leaf & peppercorns 4

9.6 Online help indexing (TIC pp.157–159)

Creating an embedded index

To create an index, mark words in your document that you want to use as index entries – the program then adds a special XE (Index Entry) field to your document. You can create index entries for individual words, phrases or symbols, covering part of a page or spanning a range of pages. You can also create cross-references that refer to another entry, eg, ‘highways, see roads’.
When you have marked all the index entries, choose an index design and build the finished index. The word processor then collects the index entries, sorts them alphabetically and displays their page numbers.

9.7 Scientific and medical indexing (TIC pp.162–164)

1. Wattles are familiar to all Australians. Their characteristic fluffy yellow flowers are so recognisable that the Golden Wattle Acacia pycnantha was chosen to be our national floral emblem.

2. The name wattle comes from early settlers’ use of branches of the ‘black wattle’ (Callicoma serratifolia) to construct ‘wattle-and-daub’ buildings.

Epipens
1. Adrenaline (epinephrine) is a hormone released by the body in response to stress.
2. It also neutralises chemicals released during severe anaphylactic allergic reactions triggered by allergies – drug allergy, food allergy or insect allergy.
3. Adrenaline is destroyed by enzymes in the stomach so needs to be injected.
4. An Epipen is a handy device for self-injection of adrenaline.
5. Adrenaline reverses the effects of an allergic reaction by reducing throat swelling, opening airways, and maintaining blood pressure.
Chapter 11: Threats and Opportunities in Indexing

11.1 Overall indexing practice – eBay for Everyone
1. Becoming a bidder on eBay involves choosing a unique username and selecting a password. These details are retained through a cookie system so that you don’t need to re-enter them when you return to the eBay site. One single registration entitles you to bid and buy on any eBay site worldwide: the same is true of a selling registration, which entitles you to sell items on any eBay.

2. Some of a bidder’s details are made available to the public; in particular, a potential seller can see a bidder’s eBay rating, a number out of 100 which summarises any positive or negative comments made about that individual by others who have had dealings with them, either buying or selling. If a seller (or bidder) requires further information they can view the individual comments or even get in touch with the person who made the comment. While a buyer who has had negative ratings can register under another name, this is not so easy for sellers, who must supply their credit card details. Most eBay ratings are in the high 90s, indicating a generally high level of satisfaction with the system.

3. Once you have registered as a bidder, you can search for items. Australian bidders can search for items on sale on eBay Australia (these may not necessarily be located in Australia) or for items listed elsewhere in the world which the sellers have marked as ‘available to overseas bidders’. Naturally, the majority of items are listed in the USA, followed by Britain, then Canada.
11.2 Overall indexing practice – re-code.com
1. A group of students and artists known as the Carbon Defense League (CDL) has created a website so controversial that key parts of it have had to be deleted.

2. The website was called re-code.com and was a database of bar codes for common supermarket items; guests of the site could download them, print them onto stickers and put them on top of existing bar codes to replace the real, more expensive prices.

3. US retail chain Wal-Mart issued a ‘cease and desist’ notice and the media responded. Some time later, American CDL ringleader Nathan Martin was interviewed.

4. ‘Initially it was about companies in the US that use the rhetoric of revolution and the language of consumer power to sell product,’ Martin said. ‘We wanted to make ‘name your own price’ a reality.’
5. ‘Name Your Own Price’ is a tag line of the US-based Priceline.com.

11.4 Overall indexing practice – quoting for and indexing an extract on the golden age of detective fiction

The Golden Age of Detective Fiction: 1920–1960

Introduction: The Golden Age

1. The period roughly extending from 1920 and 1960 is regarded as a Golden Age by lovers of classic detective fiction, because it was in this period that the deductive puzzle novel reached its peak of development and achieved enormous popularity. Although individual authors – as we will see – wrote very different types of detective stories during this era, nearly all of them were guided by a consistent set of rules which helped to define the genre. Various attempts to codify these rules have been made, notably by Ronald Knox in England, who propounded his Ten Commandments for Detective Fiction in 1939, and by SS Van Dine (the pseudonym of Willard Huntington Wright) in the USA, who put forward Twenty Rules for Writing Detective Stories in 1928. The most important points in both sets of rules are that:
· the story shall take the form of a puzzle which needs to be resolved: who committed a crime, how it was committed, or how X could have committed it given a cast-iron alibi.
· the detective(s) must reach the point at which the mystery can be solved through the use of reasoning and deduction, not through ‘hunches’, mystical messages or confessions.
· the reader shall have a fair chance of arriving at a solution to the puzzle before this is revealed by the detective(s).

· ‘red herrings’ intended to mislead the reader are acceptable; outright deception is not.

2. What was so new about this fiction? First and foremost, it called upon its readers to think, rather than to feel. Although detective fiction often borrowed its plots and characters from the sentimental pulp stories of the late 1800s, it eschewed most of the melodrama. By hiding away the details of the actual crime and providing clues instead, mystery fiction forces the reader into the position of an investigator rather than merely a passive all-seeing witness.

3. Another important trend during this period was a move away from the short story form used by early pioneers like Edgar Allan Poe and Arthur Conan Doyle towards novel-length stories. This was accelerated by the development of cheap paperback books in the mid-1930s, which largely took over from the weekly magazines in which short stories and serialised novels had usually made their first appearance up till then.

4. In an age when reading has to compete with many other forms of entertainment, it is hard to realize the enormous popularity that the detective story enjoyed at this time. Celebrities hurried to jump on the bandwagon. Film star George Sanders and stripper Gipsy Rose Lee both sought to establish their literary credentials by penning detective stories – though both used the same ghost writer, Georgiana Randolph, who also wrote many books of her own under the pen name ‘Craig Rice’. The Benson Murder Case, by SS Van Dine, was a phenomenal best-seller in 1926, and two of its sequels each reached fourth place on the US fiction best-seller lists in the same decade. Book sales for one Golden Age author – Agatha Christie – have reputedly reached the 400 million mark.

5. In fact the Christie phenomenon may have done more harm than good in the long run, by eclipsing the work of other writers, often equally good, who took different approaches to the classic detective story. Among these were such writers as John Dickson Carr, whose mysterious murders and thefts often take place in Gothic settings of horror and passion, sending the reader off in search of supernatural explanations before ultimately explaining the events in realistic terms; Freeman Wills Crofts, whose Scotland Yard detectives undertake rigorous investigations, described in detail, ferreting out tiny points of evidence until they finally have enough to make an arrest; Dorothy L. Sayers, who managed to weave a long-term romance into a series of unconnected cases for her aristocratic detective Lord Peter Wimsey. John Rhode, whose Dr. Priestley is the very model of a disinterested scientific investigator; and the under-rated Cecil Freeman Gregg, whose Higgins of the Yard typifies the hundreds of Inspectors and Superintendents who disinterestedly pursue the ends of British justice throughout the Golden Age. One goal of this book is to bring some neglected writers like Rhode and Gregg back into the limelight.

6. But popularity has its costs too. At the height of the boom, the demand for detective fiction far outstripped the supply, to the extent that many writers were able to make a comfortable living while turning out material which was mediocre or worse. A good many detective stories from this period are simply unreadable now; but there are some bad writers from whom we can still learn something. Writers like A. Fielding, for instance, whose impenetrable pseudonym allowed her (him?) to assemble entertaining books with madly convoluted plots, highly improbable connections, and hopelessly implausible denouements; like Harry Stephen Keeler, whose quirky tales retain a band of devoted followers even today.

7. Mediocre writing attracts criticism, too: the attacks on ‘cosy’ British detective stories by writers such as Edmund Wilson, Raymond Chandler and Julian Symonds had a tremendous and lasting effect on the way these books were regarded by the cultural elite. By the 1950s a snobbish reaction had set in; where once detective stories had been regarded as challenging reading for bishops, dons and politicians, they were increasingly seen as failures against the standards of the mainstream novels that schools in particular were beginning to put forward as the credentials for a ‘cultural’ life.

8. Bad writing also helps us to chart the gradual end of the Golden Age. Most of the good writers continued to write and sell the same kind of classical plots through the 1970s and onward, making only minor concessions to modernity, and ceasing to write only when they retired or died. Bad writers, though, quick to sense a change in the wind, switched their output to spy stories, psychological thrillers, or tales of forensic science. Some of them jumped genres altogether, and moved into the newly popular fields of science fiction and fantasy. In a book like Landed Gently (1957) by Alan Hunter, we can see the beginning of the end. Gently, Hunter’s Scotland Yard detective, no longer actively seeks evidence; he merely sits passively, like a Father Confessor, while the suspects pour their admissions into his ear. Sherlock Holmes has been overtaken by Sigmund Freud.

9. Perhaps now that Freudianism is losing strength there will be a resurgence of interest in the deductive detective novel. Some writers have kept the flame alive for us in Britain at least; while there are signs that in France and Japan some sparks may be burning back into life. By describing here some of the best and worst in classical detective fiction I hope that I can inspire both new readers and new writers to explore this dynamic and fascinating field.[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.jpg]

[image: image5.png]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.png]

Page 2 of 22 © Glenda Browne, 2009

