

Jack Zipes, *The Irresistible Fairy Tale: The Cultural and Social History of a Genre* (Princeton and Oxford: Princeton University Press, 2012)

Opens with speculative passage on dawn of language and co-terminous rise of the story, viewing latter in terms of power, as a means of dealing with and controlling the world: "Fairy tales are informed by a human disposition to action---to transform the world and make it more adaptable to human needs, while we also try to change and make ourselves fit for the world. Therefore, the focus of fairy tales, whether oral, written, or cinematic, has always been on finding magical instruments, extraordinary technologies, or powerful people and animals that will enable protagonists to transform themselves along with their environment, making it more suitable for living in peace and contentment. Fairy tales begin with conflict because we all begin our lives with conflict. We are all misfit for the world, and somehow we must fit in, fit in with other people, and thus we must invent or find the means through communication to satisfy as well as resolve conflicting desires and instincts.' p.2

Zipes distinguishes between the two basic sorts of tale, the oral, or "wonder tales" (in Propp's term), and the written or printed corpus. Both sorts are still current in the world today. He says it is too complicated to attempt a useful definition of the two types and refers the reader to Antti Aarne and Stith Thompson's classic tale type and motif indices, and his own *Oxford Companion to Fairy Tales* (Oxford, 2000). "In fact, together, oral and literary tales form one immense and complex genre because they re inextricably dependent on one another". p.3

"If it is through language and story that cognition is fostered, it is all that much more important that we see the connections between ancient stories and how as well as why we continue to repeat them in innovative ways. Though we do not have printed records of how people told stories thousands of years ago, we do have enough archeological evidence through cave paintings, vases, tombs, carvings, codices, and other artifacts to enable us to grasp what kinds of stories were told in ancient pagan cultures.' p.7

"Almost all cultures have cannibalistic ogres and giants or dragons and monsters that threaten a community. Almost all cultures have tales in which a protagonist goes on a quest to combat a ferocious savage. The quest or combat tale is undertaken in the name of civilization or humanity against the forces of voracity or uncontrolled appetite." p.8

"As Bartolomeo Rosetti indicates in his [,,] introduction to Straparola's *Le piacevoli notti*, "The writers of Italian stories, beginning with [...]Boccaccio's *Decameron*, [...] drew fully from the Oriental fairy tales, and we could also say, directly from the commercial and cultural exchanges with the Orient that had been conducted for centuries with the Italian coastal republics, above all with Venice. The continual flow of fairy-tale elements characteristic of the Orient and Arabic culture in particular fortuitously enriched the body of Italian story writing in this way". p.14

As [Donald Haas] remarks "Despite its currency and apparent simplicity, the term 'fairy tale' resists a universally accepted or universally satisfying definition. For

Zipes, Jack. *The Irresistible Fairy Tale: The Cultural and Social History of a Genre*. Princeton University Press, 2012. © Princeton University Press. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/help/faq-fair-use/>.

some, the term denotes a specific narrative form with easily identified characteristics, but for others it suggests not a singular genre but an umbrella category under which a variety of other forms may be grouped. Definitions of 'fairy tale' often tend to include a litany of characteristics to account for the fact the term has been applied to stories as diverse as 'Cinderella', 'Little Red Riding Hood', 'Hansel and Gretel,' 'Jack and the Beanstalk,' 'Lucky Hand', 'Bluebeard', and 'Henny-Penny'". p.22

Zipes continues "storytellers and writers never used the term 'fairy tale' until d'Aulnoy coined it in 1697 [...] it was not until 1750 that the term [...] came into common English usage [...]" p.22 He goes on to look at the long oral and literate tradition of fairy lore in French culture. He sees the genre as the creation of aristocratic Frenchwomen writing in the later 17th and early 18th century, in a coded protest against the inequalities of the patriarchal order of the *ancien régime*. pp.24-5 A deeply feminized world with strong influence from opera and ballet, p.26, and the fairies acting as "magical midwives" p.37

We learn that the fairies are survivals of classical deities, and testimony to a strand of underlying paganism that the church could never quite eradicate. He describes d'Alene's work as "protofeminist" p.34

Zipes severely criticizes Disney for his trivialization of character, dilution of inter-generational rivalry, and sexist male-orientated view of women: "to return to the witch in the inane Disney film, we can see that the movie departs from the folk and literary tradition, and that the witch/bitch is portrayed as one-dimensionally evil. Following what Walt Disney did in his first animated feature film, *Snow White and the Seven Dwarfs* (1936), his 'modern' corporation has followed suit by creating in *Tangled* an aging woman who will deceive and destroy just to remain beautiful. She is the pure incarnation of evil, [unlike, say, Baba Yaga, who can bless as well as curse] and there is not just reason why she wants to kidnap Rapunzel except to further her narcissistic desires. Obsessed with beauty and her [sic] own desires, the Disney witches are stereotypical produces of the Western male gaze and mass-mediated manipulation of the images of women that date back to the Christian church's demonization of women." p.78

"Witches and fairies are not the only significant female characters in fairy tales. In fact, beautiful innocent maidens may be more important, but in the hands of male tellers, writers, and collectors, they tend to be depicted as helpless, if not passive. To be good, they must be obedient and industrious. The overwhelming number of oral and literary fairy tales up through the nineteenth century usually stereotype the young heroine, but this is not due to the demonization of women as deviants [...] It is because of a more general patriarchal view of women as domestics and breeders, born to serve the interests of men." p.80 He asserts that in the women's tradition, of which he produces several examples culled from forgotten collections made and published by women, the female protagonists are much more assertive, confident and courageous. He quotes examples from the editions of female writers like Gonzenbach, Levesque, Busk, and Nemcova, which, despite the feminist revival of the last third of the 20th century, continue to be overlooked.

Zipes, Jack. *The Irresistible Fairy Tale: The Cultural and Social History of a Genre*. Princeton University Press, 2012. © Princeton University Press. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/help/faq-fair-use/>.

MIT OpenCourseWare
<http://ocw.mit.edu>

21L.430 / CMS.920 Popular Culture and Narrative: Use and Abuse of the Fairy Tale
Fall 2015

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.