
    
      [image: Cover image]
      Book cover of A Cultural History of the Disney Fairy Tale

    

  Tracey L. Mollet
A Cultural History of the Disney Fairy Tale
Once Upon an American Dream
1st ed. 2020
[image: ../images/485164_1_En_BookFrontmatter_Figa_HTML.png]Logo of the publisher


Tracey L. MolletSchool of Media and Communication, University of Leeds, Leeds, UK


				ISBN 978-3-030-50148-8e-ISBN 978-3-030-50149-5
https://doi.org/10.1007/978-3-030-50149-5
© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature Switzerland AG 2020
This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.
The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.
Cover design: eStudioCalamar
Cover image: Walt Disney World, VIAVAL / Alamy Stock Photo
Cover design: eStudioCalamar


This Palgrave Macmillan imprint is published by the registered company Springer Nature Switzerland AG.

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland


For Mum and Dad
Who encouraged me to read as widely as Belle, to dream big like Rapunzel but, most importantly, to be my own Disney heroine.

Acknowledgements
I would like to thank the School of Media and Communication at the University of Leeds for the generous research allowance, which has enabled me to write this book. As always, I pass on my immense gratitude to staff and students for inspiring me to look at all of these texts in new ways. Written primarily during the Coronavirus (Covid-19) lockdown, this book would also not have been possible without the incredible (socially distant) support of my family and my wonderful husband, Neil.


Contents


1 Introduction:​ Once Upon a Time in Hollywood…
1


2 The Classic Era (1937–1959)
19


3 The Renaissance Era (1989–1991)
47


4 The Revisionist Era (2007–2018)
75


5 The Renewal Era (2009–2013)
105


6 The Reboot Era (2014–2017)
135


7 And They Lived Happily Ever After … in America
165


Index
177


© The Author(s) 2020
T. L. MolletA Cultural History of the Disney Fairy Talehttps://doi.org/10.1007/978-3-030-50149-5_1

1. Introduction: Once Upon a Time in Hollywood…

Tracey L. Mollet1  
(1)School of Media and Communication, University of Leeds, Leeds, UK

 

 
Tracey L. Mollet
Email: t.l.mollet@leeds.ac.uk


Disney and the Promise of Happily Ever After
“When You Wish Upon a Star” is arguably

 the most well-known song to come out of the Walt Disney Studio. Written by Leigh Harline and Ned Washington, the song was written to accompany Disney’s adaptation of the Italian fairy tale Pinocchio

 (Sharpsteen and Luske 1940). Now, the song accompanies the opening to every Disney film. It plays as a shooting star arches over the iconic ‘Disney’ castle: the site of the fairy tale ‘happily ever after’ most associated with the company’s brand of family-friendly entertainment fare. Its lyrics contain a promise to the films’ global audience: if people’s hearts are pure, then all of their dreams will come true. It is the assurance of a satisfying happy ending: both in the movie they are about to watch and in their own lives. However, more importantly, the song is a prime example of the ways in which elements of the American Dream—America’s cultural promise—were worked into the movies by filmmakers (Samuel 2012). The opportunities of consumerism and capitalism, heavily associated with the American economy are addressed as Jiminy Cricket sings that “anything your heart desires will come to you”. Moreover, the apparent equality of opportunity is also emphasised in the song’s lyrics through the words: “makes no difference who you are”. Wills (2017) has argued that discarding Disney’s narratives is even “tantamount to shedding the American Dream” (2017, 132). Indeed, these two stories are fundamentally analogous. As well as the universal values of happiness and love that one associates with a fairy tale ending, the song isolates elements associated with America’s national myth and binds them to Disney’s fairy tale notions of magic and the fantastic.
The name Disney has always been indelibly associated with fairy tales. From the studio’s humble beginnings in the 1920s, Walt Disney and his then partner Ub Iwerks transformed fairy tales such as ‘Puss in Boots’ and ‘Cinderella’ into short animated productions. Throughout the twentieth century and early twenty-first century, the studio has released countless animated adaptations of fairy tales and children’s stories, including but not limited to Snow White and the Seven Dwarfs

 (Hand et al. 1937), Cinderella


 (Geronimi, et al. 1950), Sleeping Beauty (Geronimi 1959), The Little Mermaid

 (Clements and Musker 1989), Beauty and the Beast

 (Trousdale and Wise 1991) and The Princess and the Frog

 (Clements and Musker 2009). Tangled

 (Greno and Howard 2010) was chosen for the studio’s seminal 50th animated feature and constitutes a very loose retelling of the Grimms’ version of ‘Rapunzel’ and their most successful outing, Frozen

 (Buck and Lee 2013) has become nothing short of a worldwide phenomenon and has spawned Broadway productions, theme park rides and a cinematically released sequel, Frozen

 II (Buck and Lee 2019).
Furthermore, beginning with the heavily hybridised tale, Enchanted

 (Lima 2007), the Walt Disney Studio has also branched out into the production of live action fairy tale feature films and television series. In these adaptations, they seamlessly blend the ‘original’ stories with the characters and songs from their earlier animated versions of these fairy tale narratives. Such is the essence of the ABC series Once Upon a Time

 (Horowitz and Kitsis 2011–2018). The studio’s recent decision to reboot its most successful animated productions as live action features has triggered further change in the shape of the Disney fairy tale. The studio has begun a process of retelling its earlier narratives in accordance with the cultural contexts of their contemporary audiences, for example, Maleficent

 (Stromberg 2014), Cinderella

 (Branagh 2015) and Beauty and the Beast

 (Condon 2017).
Much scholarly work has been carried out on the narratives of Disney’s productions. Fairy tale scholars have focused solely on the studio’s ‘sanitisation’ of the European fairy tale (Schickel 1986; Zipes 1995; Bacchilega 1997; Zipes 2011; Pugh and Aronstein 2012; Bacchilega 2013), while others have charted the studio’s intrinsic connection to popular and political culture (Smoodin 1994; Bell et al. 1995; Byrne and McQuillan 1999; Giroux 2000; Shortsleeve 2004; Sammond 2005; Mollet 2017; Rodosthenous 2017; Davis 2020). Due to Disney’s unquestionable dominance on the global entertainment landscape, its positioning within the media industry has also been analysed in some depth (Wasko 2001; Wasko et al. 2006), as have changes in the company’s business strategy and animation techniques (Maltin 1980; Cavalier and Chomet 2011; Pallant 2011; Furniss 2016). Studies of Disney’s fairy tale narratives, however, are often confined to changing representations of gender roles (Jeffords 1995; Downey 1996; Do Rozario 2004; Brode 2005; Davis 2006, 2013; Whelan 2014). While each of these scholars agrees that Disney’s productions are immensely important to America’s history, popular culture and ideology, an area that has not been explored in any depth is the relationship between Disney’s productions and America’s own fairy tale ideology: the American Dream. Such an exploration can draw wider connections between the narratives of Disney’s fairy tales and America’s exceptional cultural history. This book will chart the complex history of this relationship, demonstrating the ways in which the Disney fairy tale has been reconstructed and renegotiated alongside, and in response to important changes in America’s socio-cultural fabric.
Disney, the American Dream and the 1930s
The Walt Disney Company, undisputedly, is a dominant feature on the contemporary entertainment landscape. It should be recognised that the shape of the business has transformed significantly over time, changing in response to significant upheavals in political, economic and social contexts, as well as evolutions in market trends and tastes. It is at once an animation studio, a holiday destination and a company name (Davis 2020). In short, there is no ‘one’ Disney but a range of inter-connected meanings centred on and around the company’s “wholesome, high quality, family-friendly entertainment” (Davis 2020, 1). With theme parks, hotels, cruise ships, Broadway musicals, retail outlets and the acquisition of further influential companies such as Marvel, Lucasfilm and 20th Century Fox, the company is now almost unrecognisable from its roots in the Golden Age of Hollywood. And yet, the 1930s holds an incredible significance for Disney, its formulation of fairy tale narratives and its historical connection to American identity.
Both the American Dream and the Disney fairy tale were born in the 1930s. The term, ‘The American Dream’ was first coined in 1931 by James Truslow Adams in his work The Epic of America

. Its essence was a “dream of a social order in which each man and each woman shall be able to attain to the fullest stature of which they are innately capable […] regardless of the fortuitous circumstances of birth or position” (Adams 1931, 214–215). It established success as the ultimate goal of American culture (Van Elteren 2006). During the 1930s, however, during a time of high unemployment, breadlines and foreclosures, the distance between the Dream and the reality was particularly marked, displaying a substantial discrepancy between the promise of America and the dismal reality of the Depression. During this time, the myth acted as a comforting fairy tale for the American people, allowing them to explain away their ‘temporary’ poverty, “making the world seem simpler and more comfortable to inhabit” (Campbell and Kean 1997, 9). This was even at the heart of the popular board game ‘Monopoly’, itself founded during the Depression. As Samuel (2012) contends, “all players started off equal […] and players seemed to relish the ethos of the game”: to make as much money as possible (18).
Nowhere was the myth more durable than in Hollywood. Americans flocked to the movies to escape into upbeat and optimistic narratives, seemingly offering the security of a happily ever after. Musicals of the early 1930s such as 42nd Street (Bacon 1933a) and Footlight Parade (Bacon 1933b) embraced the Horatio Alger inspired ‘rags to riches’ fairy tale of the American Dream. Hollywood itself, as an institution, perpetuated and exploited this myth by suggesting that this narrative was achievable in real life. The movies themselves showcased the talented young directors, producers, actors and actresses who had risen to fame, fortune and success through hard work and perseverance (Halliwell 2007).
Walt Disney himself was one such individual. He portrayed himself as the real life Horatio Alger: a “living demonstration of the American Dream” (Sklar 1975; Schickel 1986, 11; Bryman 1995). He was the example of the self-made man who had become successful through his desire for a better life. Perhaps this explains his own fascination with fairy tale narratives in the 1930s. Shortly after Franklin Delano Roosevelt’s appointment to the presidency, the Disney studio released the Silly Symphony, The Three Little Pigs

 (Gillett 1933). The animated short resonated immediately with the American people. According to Wells (2002), animation as a medium was particularly effective at conveying a sense of “utopian populism”, central to the “rhetorical promise of the Dream” (16). Indeed, it has been argued elsewhere that animation was central to Depression culture in the 1930s, as characters such as Mickey Mouse, Donald Duck and Porky Pig experienced the harsh realities of food shortages, foreclosures and homelessness with the American people (Mollet 2017).
The importance of the Three Little

 Pigs cannot be underestimated. This was, after all, the first time that the American people had placed themselves within the fairy tale world and identified themselves in the position of fantasy characters, crystallising the connection between Disney’s colourful fairy tale world and the harsh realities of their everyday lives. Its central song, “Who’s Afraid of the Big Bad Wolf”, became a rallying cry for people’s battle with the Depression. The Wolf itself was the threat to the American Dream. Fairy tale villains became America’s villains. The songs of Disney’s fairy tale world helped to sustain Americans’ faith in their national myth. The success of this one fairy tale inspired Disney to go on to make more fairy tales in the 1930s. After considerable technological development and financial strain, the Walt Disney Company released Snow White and the Seven

 Dwarfs in 1937, to considerable popular and critical acclaim (Mollet 2013). The points of similarity between Disney’s fairy tales and the American Dream, however, do not start and end in the 1930s.
National Myths and Fairy Tales
For cultural critics such as Barthes (1973), national myths normalise particular worldviews. They are upheld by images and discourse, evoking specific signifiers and rhetoric to affect people’s responses. America’s national myth, however, changes substantially throughout America’s history. It attempts to define ‘who’ and ‘what’ America is, as a nation, at any one point in time. It is thus at the epi-centre of political discourse in the United States, proving its resilience through what has been termed “adaptive behaviour” (Samuel 2012, 4). It changes its focus and tone, depending on the context of its deployment. For example, as the son of an immigrant, Barack Obama leaned on the Dream’s original premise, emphasising the possibilities offered by the United States to Americans, regardless of their station in life. Despite these original links to equality of opportunity, it has most prominently been defined in economic terms.
Duncan and Goddard (2009) contend that the Dream is achieved through attaining financial stability, and specifically, owning one’s own home and having the means and ability to change oneself at will. The economic dimension of the Dream is of some importance here. Advertising regularly invokes the rhetoric of the Dream and has been used as a successful marketing strategy throughout American history (Marchand 1985). Furthermore, a scholar of the Frankfurt school, Adorno (1949), suggests that the ideologies infused within the cultural industry keep audiences buying what they are sold, thus, they are held in their appropriate place within power hierarchies.
This economic positioning of the Dream was at the heart of Donald Trump’s promise to ‘Make America Great Again’ as he pledged to make America as rich as he, personally, was, following Reagan’s lead in minimalising the role of the federal government in everyday life. Despite their differing motivations and ideologies, each of these presidents used the Dream to legitimise their own journeys to the White House. The Dream supplied a rhetoric of common “American-ness” that each could call upon to attempt to unify the American people behind each of their political goals (Mauk and Oakland 2005). They offer a ‘version’ of America for people to believe in, as much as they would a fairy tale.
The Walt Disney Company is a willing sponsor of the American Dream and uses its fairy tales to uphold its mythical dimensions. Through its various theme parks, and historically ‘inspired’ feature films, Disney has, undoubtedly, as Giroux has argued, “aggressively [rewritten] the historical and collective identity of the American past” (1995, 4). Fjellman terms this narrative as “Distory”, which taps into “people’s nostalgic need for a false history” (1992, 60). It creates a vision of America that people desire, as opposed to the America they actually experience. From the somewhat positive portrayal of slavery in the controversial film Song of the South

 to the omission of any mention of World War Two or the Depression in Disney’s Epcot Centre, Disney sells an all-inclusive utopian vision of America. This has led to accusations of Disney as a simple monolith, loaded with the dominant cultural iconography of US ideology, central to which was the American Dream (Bell et al. 1995). Baudrillard has argued that Disney stands as a “perfect model of all entangled orders of simulation” (1983, 23–24), presenting a hyper-real version of the United States back to itself. Marin offers a similar critique, contesting that Disney offers a “fantasmic and distorted representation of daily life” (1984, 240).
The power and sway of the myth is of some importance when considering the Dream’s connection to the Disney fairy tale. As Zipes (1997) underlines, there is a clear correlation between the promise of the Dream and the fairy tale narratives offered by Hollywood, and more specifically, by the Walt Disney Company. He contends that “we use fairy tales as markers to determine where we are in our journey” as they become a “broad arena for presenting our wishes and desires”, thus reinforcing the “consumerist tendencies” of the general population (9–10). Indeed, the company repeatedly deploys the rhetoric of the fairy tale, invoking its promise of happiness, success and magic in order to sell its films, merchandise and package holidays. Disney thus reinforces the status quo in its own interest, ensuring that people continue to ‘buy in’ to the fairy tale promise of the American Dream.
Such analyses seem, however, to limit their scope to the presentation of America in the theme parks, but it is equally important to interrogate the co-existence of the cinematic fairy tale world and utopian America in the same ideological space. Scholars have often highlighted the way in which Disney seamlessly blends history and fantasy, the real and the fantastic (Johnson 1981; Fjellman 1992) but have, so far, not made the simple connection between Disney’s fairy tale worlds and the mythical dimension of the American Dream. Disney’s fairy tales, like the American Dream, present a version of an American ‘dreaming’ narrative. They, too, are highly adaptive myths which are very specific to their own historical moment.
Disney’s Fairy Tale Narratives
The increasing success of the Walt Disney Company throughout the twentieth century mirrored America’s own rise to the status of global power, thus the two have become almost interchangeable in academic debates surrounding globalisation and Hollywood (Dorfman and Mattelart 1975; Schickel 1986; Hesmondhalgh 2007; Ritzer 2013). Hollywood’s own ability to communicate with mass audiences throughout the world, across barriers of class, race and nationality, echoes Disney’s own incredible success on the global marketplace, specifically through its fairy tale franchises. Indeed, Zipes underlines that “Hollywood itself as an industry and a trademark is inseparable from the Disney fairy tale” (1997, 1). American movies, and especially Disney movies, package universally revered values such as love, heroism, family and freedom, as uniquely American, thereby perpetuating the myth of the United States as a fairy tale site for the achievement or attainment of these ingredients for a happily ever after (Cowan 2008). It is, however, the packaging of these values alongside others that has seen Disney fairy tales as subject to criticism.
With regard to Disney’s feature films, many scholars have focused on the way in which these movies appear to uphold the very worst of white middle-class values (Schickel 1986; Bell et al. 1995; Byrne and McQuillan 1999). Some of the company’s productions of the twentieth century are undoubtedly infused “with a certain conservative, patriarchal, heterosexual ideology which is loosely associated with American cultural imperialism” (Byrne and McQuillan, 1). However, this also assumes a certain homogeneity to Disney’s productions which seems misguided. As Teverson reminds us, Disney’s films “reflect changing tastes and attitudes in American culture over the last seventy years and so cannot be described as homogenous in style or social message” (2013, 141). Much like the American Dream, this book will show that the Disney fairy tale is a flexible form, guided by a number of different contextual variables.
Context is critical to navigating scholarly criticism of Disney’s fairy tale adaptations. Jack Zipes remains Disney’s harshest critic. He has tirelessly derided Disney’s Americanisation of the European fairy tale, claiming that the studio, (and the man), have “cast a spell over the fairy tale and held it captive ever since” (1995, 21). Zipes’ two primary gripes with Disney’s fairy tale stories appear to be; firstly, that Disney’s dominance over the cultural industry ensures its responsibility for constructing audience notions of happiness and utopia (2011) and secondly; he claims that Disney’s sanitisation of the fairy tale essentially means that the narrative is “stolen” from “real live people”. According to this contention, Disney’s retellings “unacceptably deviate from the so-called original versions” (Davis 2006, 12), these being the apparently canonical literary texts of the traditional stories that the films are based upon, such as the Grimm brothers’ versions of ‘Snow White’ and ‘Rapunzel’ and Charles Perrault’s ‘Cinderella’.
The issue here is one of authorship. As Dorothy Hurley has suggested, “such is the power of visual representation that children tend to believe that Disney’s version of the fairy tale is the real story rather than the ‘classic’” (2005, 222). Disney does, unquestionably, attempt to claim some sense of authorship over these films. While there is often mention of the ‘original’ texts that the movies are based on, this is mentioned fleetingly in the film’s opening or closing credits. Furthermore, many of these fairy tales open with a book, leading straight into Disney’s version of the story, rather than the ‘original’. In Enchanted

, the story is located within the seminal Disney castle in the company’s logo, further claiming Disney’s fairy tale realm as the exclusive space through which audiences can access the ‘true’ tale. This is furthered in the later live action reboots, whereby the castle in the opening credits becomes the castle in the film itself. This Disneyisation or Americanisation of European culture also raises further questions surrounding national myth. For example, the World Showcase at Disney’s Epcot Centre presents utopian microcosms of European countries (as well as China, Canada and Japan), representing an ‘Americanised’, and arguably a fairy tale version of each country’s culture to its global visitors. Yet culture itself is a fluid term, to be negotiated and interrogated by those who engage with it. Despite his criticisms of Disney’s apparent theft, Zipes maintains that these fairy tales are “hypotexts” and that they can be “flexible or fluid” (2011, 14). However, this leads to a puzzling contradiction in his argument. This flexibility leads him to posit that fairy tales can be changed and “transmitted to an audience with a new accentuation” (2011, 13), except, it would seem, by Walt Disney and those that work for the Walt Disney Company.
Fairy tales have “no single, stable originals, and they differ in plotting, style, audience and social function” (Teverson 2013, 4). They are borne out of an oral tradition and simply supply us with the material, moral and social concerns of the societies in which they are told. That is not to say that there are no common features among ‘fairy tales’. Steven Swann Jones posits that fairy tales must include “fantasy, a quest, a happy ending and an identification with the unambiguous protagonist” (1995, 12–17). Likewise, Teverson contends that these narratives typically deal with the “experience of a young protagonist engaged on a journey” (2013, 32). Janet Wasko (2001) has coined the term ‘classic Disney’ to refer to the ways in which Disney’s narratives show an uncanny resemblance in structure to Bordwell, Staiger and Thompson’s conceptualisation of the classical Hollywood narrative (1986). Disney’s fairy tale narratives are largely set in a mythical past and contain princess protagonists who have a goal and subsequently set out on an adventure to achieve their dreams. They have a confrontation with an antagonist (usually a witch or sorcerer) which results in the vanquishing of evil and their journey also usually features cute animals or songs (Deszcz 2002). As has often been noted, Disney’s fairy tales are overwhelmingly dominated by heterosexual romance. As Haase reminds us, Hollywood’s model for “transforming the fairy tale of growth, power and conflict into a tale of romantic love is Disney” (1988, 198; Bradford 2012).
However, while many critics of Disney’s fairy tales have underlined their ‘Americanisation’ and their creation of a “soap opera, unrelated to the great truths of life” (Sayers 1965, 606), this book will outline the ways in which Disney fairy tales critically engage with social, cultural and political developments in American history at the time of their release, playing out various different manifestations of the American Dream.
Structure, Periodisation and Outline
Disney has produced a great number of fairy tale adaptations, including ones without prominent princess figures such as Pinocchio

 and Aladdin (Clements and Musker 1992). It has also made countless feature films where the ‘princess’ label can be extended to “encompass dogs, cats and lions: the Ladys, Duchesses and Nalas of films like Lady and the Tramp (Geronimi et al. 1955), The Aristocats (Reitherman 1970) and The Lion King (Minkoff and Allers 1994)” (Do Rozario 2004, 26). It is also important to note that the Disney princess franchise line launched in 2001 includes figures from history and myth alike—including the iconic American heroine, Pocahontas (Gabriel and Goldberg 1995), and Chinese warrior, Mulan (Bancroft and Cook 1998). This book, however, will focus on its conception and adaptation of European fairy tales, featuring the iconic figure of the Disney princess.
In general, the work will endorse the periodisation of Disney princess films as laid out by Davis (2006) and Whelan (2014) as such works assert that narratives can be broken down in this way “due to the characteristics and traits that princesses in each era tend to perpetuate” (Hefner et al. 2017, 513). This accounts for the classification of the book’s first two chapters into the ‘classic era’ and the ‘renaissance era’. Some additions to these periods will be made to accommodate for more recent productions, namely what can be termed the “revisionist era” and the “reboot era”. It is argued that there has been another shift in the form of the fairy tale since the twenty-first century: there are now several live action multi-verses in the Disney fairy tale canon. The ABC series Once Upon a Time

 draws from Disney’s fairy tale history as well as various literary retellings. The live action feature film reboots have also triggered further transformations in the tone of the Disney fairy tale, primarily towards moral complexity, intertextuality and self-referential nostalgia. This again underlines the connection between Disney’s fairy tale world and America’s fundamentally postmodern culture, embodying “quotations within quotations” and “stories within stories” (Bigsby 2006, 26). What is of particular interest here is the way in which the essence of the fairy tale shifts as the century progresses. Certain elements of the American Dream are renegotiated (and often discarded) in these narratives moving into the twenty-first century.
Taking context as a primary consideration, each chapter will provide an overview of each period, addressing prominent socio-cultural themes and historical developments. The way in which these changes relate to the transformation of the form and tone of the American Dream will also be articulated. Each fairy tale will then be analysed in turn, considering the ways in which these developments manifest in the narratives of Disney’s productions.
Chapter 2 will focus on the early Disney fairy tales which the studio is arguably most known for. Snow White and the Seven Dwarfs

, Cinderella

 and Sleeping Beauty will be analysed as simple reflections of pre-war and post-war culture, embodying an obsession with traditional notions of masculinity and femininity, as well as a preoccupation with celebrity.
Chapter 3 will shift its focus to the fairy tales of the so-called Renaissance era (Wasko 2001; Davis 2006; Pallant 2011). Between 1989 and 1999, the Walt Disney Company rose to new heights of success with the expansion of the theme parks and the retail arm of the company, as well as the acquisition of ABC and the collaboration with the Pixar Studios. With this new onset of globalisation and post-feminism


, accompanied by a push towards consumerism, the happily ever after shifts its focus once more.
Since 9/11, many scholars have recognised a major shift in American popular culture towards nostalgia. It has been noted elsewhere that the current socio-political moment, with the split of America to political extremes, has led to manifestations of 1980s nostalgia, through texts such as Stranger Things (2016–present) and Ready Player One (2018). Much like Disney’s blending of the fairy tale with the United States’ national narrative, these texts also bring the fantastic into the heart of ‘real’ America (McFadzean 2019). These narratives will be explored in Chap. 4 with Disney’s animated live action crossover film, Enchanted

 (2007), and the ABC series, Once Upon a Time

 (2011–2018). While these are not strictly Disney adaptations of ‘original’ fairy tales, they are of enormous interest to this study, specifically for the way in which they draw upon past versions of Disney fairy tales, forms of the ‘original’ tales and combine this with a very specific presentation of America.
Chapter 5 examines Disney’s return to its animated fairy tale roots with the enormous critical success of The Princess and the Frog

, Tangled

 and Frozen

. The studio infused new meaning into its own fairy tale, combining traditional fairy tale tropes with postmodern irony, creating a simultaneously progressive and nostalgic form of its happily ever after. These fairy tales are particularly notable for their increasing diversification and embrace of non-binary gender roles.
As a result of an increasing nostalgic trend in twenty-first-century media texts, Wetmore confirms that “remakes, reboots and re-imaginings of seminal 80s texts have dominated the first decade and a half of the twenty-first century” (2018, 2). Disney has also notably joined this trend by remaking some of their most successful fairy tale narratives, which is the focus of Chap. 6. No doubt attracted by the lucrative nature of nostalgia (Hamilton et al. 2014), these texts combine traditionalism with the self reflexivity of their most recent animated features. They also exhibit a respect for their contemporary audience’s desire for heavy intertextual referencing. As Collins notes, intertextuality is at the heart of the mediation of nostalgia through its “recognition of the power of certain texts to capture the imagination” (1992, 251). They employ what I term ‘contingent nostalgia’, using their audience’s relationship with the original texts as a basis for renewal (Pickering and Keightley 2006; Mollet 2019). However, whilst many have argued that Disney’s fairy tales have embraced right-wing, patriarchal values, Disney is now notably distancing itself from it socially conservative roots, underlined perhaps most eminently with the presence of an overtly gay character in its latest release of Beauty and the Beast

 (2017).
America as Disney Fairy Tale
In this book, I will argue that in Disney’s fairy tales, one accesses the happily ever after and the American Dream through looking back to the past, looking forward to the future and through believing in the mythical and magical. In the texts studied here, each of these possibilities is seamlessly blended into the idyllic fairy tale space characterised by nostalgia, progression and the magic within Disney’s princess narratives. In this way, Disney celebrates the fantastical dimensions of its country’s national myth. Built into the company’s highly influential ideology is a powerful yet highly adaptable message: America is the exclusive site of the fairy tale happily ever after. 
References
	Adams, James Truslow. 1931. The Epic of America. New York: Simon Publications.

	Adorno, Theodor W. 1949. The Culture Industry: Selected Essays on Mass Culture. London: Routledge.

	Bacchilega, Cristina. 1997. Postmodern Fairy Tales: Gender and Narrative Strategies. Philadelphia: University of Pennsylvania Press.

	———. 2013. Fairy Tales Transformed?: Twenty-First-Century Adaptations and the Politics of Wonder. Detroit: Wayne State University Press.

	Bacon, Lloyd. 1933a. 42nd Street. United States: Warner Brothers.

	———. 1933b. Footlight Parade. United States: Warner Brothers.

	Bancroft, Tony, and Barry Cook. 1998. Mulan. Film. United States: Walt Disney Pictures.

	Barthes, Roland. 1973. Mythologies. London: Random House.

	Baudrillard, Jean. 1983. Simulacra and Simulation. Ann Arbor: University of Michigan Press.

	Bell, Elizabeth, Lynda Haas, and Laura Sells, eds. 1995. From Mouse to Mermaid: The Politics of Film, Gender and Culture. Bloomington: Indiana University Press.

	Bigsby, Christopher. 2006. The Cambridge Companion to Modern American Culture. Cambridge: Cambridge University Press.

	Bordwell, David, Janet Staiger, and Kristin Thompson. 1986. The Classical Hollywood Cinema: Film Style and Mode of Production to 1960. New York: Columbia University Press.

	Bradford, Clare. 2012. ‘Where Happily Ever After Happens Every Day’: The Medievalisms of Disney’s Princesses. In The Disney Middle Ages: A Fairy Tale and Fantasy Past, ed. Tison Pugh and Susan Aronstein, 171–188. New York: Palgrave Macmillan.

	Branagh, Kenneth. 2015. Cinderella. Film. United States: Walt Disney Studios.

	Brode, Douglas. 2005. Multiculturalism and The Mouse: Race and Sex in Disney Entertainment. Texas: University of Texas Press.

	Bryman, Alan. 1995. Disney and His Worlds. London: Routledge.

	Buck, Chris and Jennifer Lee. 2013. Frozen. Film. United States: Walt Disney Pictures.

	Buck, Chris, and Jennifer Lee. 2019. Frozen II. Film. United States: Walt Disney Pictures.

	Byrne, Eleanor, and Martin McQuillan. 1999. Deconstructing Disney. London: Pluto Press.

	Campbell, Neil, and Alasdair Kean. 1997. American Cultural Studies: An Introduction to American Culture. London: Routledge.

	Cavalier, Stephen, and Sylvain Chomet. 2011. The World History of Animation. Berkeley: University of California Press.

	Clements, Ron, and John Musker. 1989. The Little Mermaid. Film. United States: Walt Disney Pictures.

	———. 2009. The Princess and the Frog. Film. United States: Walt Disney Pictures.

	Collins, Jim. 1992. Television and Postmodernism. In Channels of Discourse Reassembled: Television And Contemporary Criticism, ed. Robert C. Allen, 246–265. London: Routledge.

	Condon, Bill. 2017. Beauty and the Beast. Film. United States: Walt Disney Pictures.

	Cowan, Tyler. 2008. Why Hollywood Rules the World, and Whether We Should Care. In The Globalization Reader, ed. Frank Lechner and John Boli, 379–385. Oxford: Blackwell.

	Davis, Amy M. 2006. Good Girls and Wicked Witches: Women in Disney’s Feature Animation. London: John Libbey Publishing.

	———. 2013. Handsome Heroes and Vile Villains: Men in Disney’s Feature Animation. London: John Libbey Publishing.

	———., ed. 2020. Discussing Disney. London: John Libbey Publishing.

	Deszcz, Justyna. 2002. Beyond the Disney Spell, or Escape into Pantoland. Folklore 113 (1): 83–91.

	Do Rozario, Rebecca-Anne C. 2004. The Princess and The Magic Kingdom: Beyond Nostalgia, The Function of the Disney Princess. Women’s Studies in Communication 27 (1): 34–59.

	Dorfman, Ariel, and Armand Mattelart. 1975. How to Read Donald Duck: Imperialist Ideology in the Disney Comic. London: Pluto Press.

	Downey, Sharon D. 1996. Feminine Empowerment in Disney’s Beauty and the Beast. Women’s Studies in Communication 19 (2): 185–212.

	Duffer, Matt, and Ross Duffer. 2016–Present. Stranger Things. Online. United States: Netflix.

	Duncan, Russell, and Joseph Goddard. 2009. Contemporary America. London: Palgrave Macmillan.

	Fjellman, Stephen. 1992. Vinyl Leaves: Walt Disney World and America. New York: Avalon Publishing.

	Furniss, Maureen. 2016. A New History of Animation. New York: Thames & Hudson.

	Gabriel, Mike, and Eric Goldberg. 1995. Pocahontas. Film. United States: Walt Disney Pictures.

	Geronimi, Clyde. 1959. Sleeping Beauty. Film. United States: Walt Disney Studios.

	Geronimi, Clyde, Hamilton Luske, and Wilfred Jackson. 1950. Cinderella. Film. United States: Walt Disney Pictures.

	Geronimi, Clyde, Wilfred Jackson, and Hamilton Luske. 1955. Lady and the Tramp. Film. United States: Walt Disney Studios.

	Gillett, Burt. 1933. The Three Little Pigs. Film. United States: Walt Disney Studios.

	Giroux, Henry. 1995. Memory and Pedagogy in “The Wonderful World of Disney”: Beyond the Politics of Innocence. In From Mouse To Mermaid: The Politics Of Film, Gender And Culture, ed. Elizabeth Bell, Lynda Haas and Laura Sells, 43–71. Bloomington: University of Indiana Press.

	———. 2000. The Mouse That Roared: Disney and the End of Innocence. Lanham: Rowman & Littlefield.

	Greno, Nathan, and Bryon Howard. 2010. Tangled. Film. United States: Walt Disney Pictures.

	Haase, Donald P. 1988. Gold into Straw: Fairy Tale Movies for Children and the Culture Industry. The Lion and The Unicorn 12 (2): 193–207.

	Halliwell, Martin. 2007. American Culture in the 1950s. Edinburgh: Edinburgh University Press.

	Hamilton, Kathy, Sarah Edwards, Faye Hammill, Beverley Wagner, and Julliette Wilson. 2014. Nostalgia in the Twenty-First Century. Consumption Markets and Culture 17 (2): 101–104.

	Hand, David, Wilfred Jackson, Ben Sharpsteen, and William Cottrell. 1937. Snow White and the Seven Dwarfs. Film. United States: Walt Disney Pictures.

	Harline, Leigh, and Ned Washington. 1940. When You Wish Upon a Star. Pinocchio Soundtrack. Performed by Cliff Edwards. United States: EMI.

	Hefner, Veronica, Rachel-Jean Firchau, Katie Norton, and Gabriella Shevel. 2017. Happily Ever After? A Content Analysis of Romantic Ideals in Disney Princess Films. Communication Studies 68 (5): 511–532.

	Hesmondhalgh, David. 2007. The Cultural Industries. London: Sage.

	Horowitz, Adam, and Edward Kitsis. 2011–2018. Once Upon a Time. TV. United States: ABC.

	Hurley, Dorothy L. 2005. Seeing White: Children of Color and the Disney Fairy Tale Princess. The Journal of Negro Education 75 (3): 221–232.

	Jeffords, Susan. 1995. The Curse of Masculinity – Disney’s Beauty and the Beast. In From Mouse to Mermaid: The Politics of Film, Gender and Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 161–172. Bloomington: University of Indiana Press.

	Johnson, David M. 1981. Disney World as Structure and Symbol: Re-creation of the American Experience. The Journal of Popular Culture 15 (1): 157–165.

	Lima, Kevin. 2007. Enchanted. Film. United States: Walt Disney Pictures.

	Maltin, Leonard. 1980. Of Mice and Magic: A History of American Animated Cartoons. New York: Penguin.

	Marchand, Roland. 1985. Advertising the American Dream: Making Way for Modernity, 1920–1940. Berkeley: University of California Press.

	Marin, Louis. 1984. Utopics. London: Palgrave Macmillan.

	Mauk, David, and John Oakland. 2005. American Civilisation: An Introduction. Abingdon: Routledge.

	McFadzean, Angus. 2019. Suburban Fantastic Cinema: Growing Up in the Late Twentieth Century. London: Wallflower Press.

	Minkoff, Rob, and Roger Allers. 1994. The Lion King. Film. United States: Walt Disney Pictures.

	Mollet, Tracey. 2013. With a Smile and a Song: Walt Disney and the Birth of the American Fairy Tale. Marvels and Tales: Journal of Fairy Tale Studies 27 (1): 109–124.

	———. 2017. Cartoons in Hard Times: Disney, Warner Brothers, the Depression and War 1932–1945. New York: Bloomsbury Academic.

	———. 2019. Demogorgons, Death Stars and Difference: Masculinity and Geek Culture in Stranger Things. Refractory 13.

	Pallant, Chris. 2011. Demystifying Disney: A History of Disney Feature Animation. London: Bloomsbury Academic.

	Pickering, Michael, and Emily Keightley. 2006. The Modalities of Nostalgia. Current Sociology 54 (6): 919–941.

	Pugh, Tison, and Susan Aronstein, eds. 2012. The Disney Middle Ages: A Fairy-Tale and Fantasy Past. New York: Palgrave Macmillan.

	Reitherman, Wolfgang. 1970. The Aristocats. Film. United States: Walt Disney Pictures.

	Ritzer, George. 2013. The McDonaldization of Society. London: Sage.

	Rodosthenous, George. 2017. The Disney Musical on Stage and Screen. London: Bloomsbury Methuen Drama.

	Sammond, Nicholas. 2005. Babes in Tomorrowland: Walt Disney and the Making of the American Child 1930–1960. Durham: Duke University Press.

	Samuel, Lawrence R. 2012. The American Dream: A Cultural History. Syracuse: Syracuse University Press.

	Sayers, Francis Clark. 1965. Walt Disney Accused. Horn Book Magazine, December.

	Schickel, Richard. 1986. The Disney Version. The Life, Times, Art and Commerce of Walt Disney. (Second Printing.). New York: Simon & Schuster.

	Sharpsteen, Ben, and Hamilton Luske. 1940. Pinocchio. Film. United States: Walt Disney Pictures.

	Shortsleeve, Kevin. 2004. The Wonderful World of the Depression: Disney, Despotism, and the 1930s. Or, Why Disney Scares Us. The Lion and the Unicorn 28 (1): 1–30.

	Sklar, Robert. 1975. Movie Made America: A Cultural History of American Movies. New York: Random House.

	Smoodin, Eric. 1994. Disney Discourse: Producing the Magic Kingdom. New York: Routledge.

	Spielberg, Steven. 2018. Ready Player One. Film. United States: Amblin Entertainment.

	Stromberg, Robert. 2014. Maleficent. Film. United States: Walt Disney Studios.

	Swann Jones, Steven. 1995. The Fairy Tale: The Magic Mirror of Imagination. New York: Twayne Publishers.

	Teverson, Andrew. 2013. Fairy Tale. Abingdon: Routledge.

	Trousdale, Gary, and Kirk Wise. 1991. Beauty and the Beast. Film. United States: Walt Disney Pictures.

	Van Elteren, Mel. 2006. Americanism and Americanisation: A Critical History of Domestic and Global Influence. Jefferson: McFarland & Co.

	Wasko, Janet. 2001. Understanding Disney: The Manufacture of Fantasy. 1st ed. Cambridge: Polity Press.

	Wasko, Janet, Mark Phillips, and Eileen R. Meehan. 2006. Dazzled by Disney? The Global Disney Audiences Project. London: Continuum.

	Wells, Paul. 2002. Animation and America. Edinburgh: Edinburgh University Press.

	Wetmore, Kevin, Jr. 2018. Uncovering Stranger Things: Essays on Eighties Nostalgia, Cynicism and Innocence in the Series. Jefferson: McFarland.

	Whelan, Bridget. 2014. Power to the Princess: Disney and the Creation of the Twentieth Century Princess Narrative. In Kidding Around: The Child in Film and Media, ed. Alexander N. Howe, 167–192. New York: Bloomsbury Academic.

	Wills, John. 2017. Disney Culture. New Brunswick: Rutgers University Press.

	Zipes, Jack. 1995. Breaking the Disney Spell. In From Mouse to Mermaid: The Politics of Film, Gender and Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 21–42. Bloomington: Indiana University Press.

	———. 1997. Happily Ever After: Fairy Tales, Children and the Culture Industry. New York: Routledge.

	———. 2011. The Enchanted Screen: The Unknown History of Fairy Tale Films. London: Routledge.


© The Author(s) 2020
T. L. MolletA Cultural History of the Disney Fairy Talehttps://doi.org/10.1007/978-3-030-50149-5_2

2. The Classic Era (1937–1959)

Tracey L. Mollet1  
(1)School of Media and Communication, University of Leeds, Leeds, UK

 

 
Tracey L. Mollet
Email: t.l.mollet@leeds.ac.uk


Depression Culture
The American Dream and Disney’s fairy tale both emerged as an integral part of America’s cultural output in the 1930s. Ironically, however, the underlying optimism of America’s national myth was articulated at a time of a living nightmare for many Americans. Following the Wall Street Crash, America was plunged into socio-economic turmoil. Between 1932 and 1933, national income halved and 5000 banks crashed (Leuchtenburg 1963). When James Truslow Adams coined the term the ‘American Dream’, they articulated that while there was an element of material success embedded within the mythology of the dream, the most important component of the dream was the “chance to develop [our] capacities to the full” (Adams 1931). This suggests that a personal and psychological transformation was integral to the achievement of the American Dream. This was particularly underlined given that the 1920s materialistic conception of American’s national myth had led to crisis, widespread unemployment and homelessness for 250,000 American families.
Upon the ascension to the presidency of Franklin Delano Roosevelt (FDR), this shift in the nature of the American Dream became particularly apparent. With the introduction of the New Deal, FDR’s America combined populism, patriotism and industrial unionism and installed a new hope and courage in the American people. Through the National Recovery Act, instigated in July 1933, the government gave jobs to 2 million workers and constructed more than 2500 hospitals and 5900 school buildings through the Works Progress Administration (Leuchtenburg 1963, 126). FDR invoked a “communitarian ethic” that elevated the importance of America as a collective (Parrish 1992, 409).
As has been argued elsewhere, this communitarian ethic is most evident in the Disney fairy tale, The Three Little Pigs

 (Gillett 1933), which crystallised the connection between Americans’ real life experience and Disney fairy tales. It underlined the first real instance of assimilation between Americans’ socio-cultural experience and Disney’s world of fairy tales and magic. It is perhaps for this reason that there has been an “overwhelming reverence for the 1930s” in the Walt Disney Company’s productions and conceptualisations of America (Shortsleeve 2004, 9). Indeed, both Shortsleeve (2004) and Giroux (2000) have criticised Disney’s rewriting of America’s history as a sanitised and fantastical version of the dismal reality of the Great Depression. However, in presenting such a fairy tale version of America, the Walt Disney Studio was very much in keeping with the tone of the movies released during the ‘Golden Age’ of Hollywood and their promise of a fairy tale ‘happily ever after’.
As Marchand reminds us, the public in the 1930s preferred to see life “as it ought to be, rather than a literal image of reality” (1985, xviii). The American people were eager to see and revel in the lives of the rich and famous. They considered the lives of those who had lived the ‘rags to riches’ storyline within Hollywood itself, glorifying the determination of those that had risen to wealth and prominence (Hearn 1977). These figures were seen to have achieved the American Dream, as their hard work and honesty had led to their success. Indeed, the best-selling nonfiction book of the 1930s, How to Win Friends and Influence People by Dale Carnegie, highlighted the significance of values, behaviour and lifestyles in the culture of the decade. This also drew attention to the fact that anyone could become successful in America and thus constituted a celebration of triumph of the American underdog.
Frank Capra’s productions, Mr Deeds Goes to Town

 (Capra 1936) and Mr Smith Goes to Washington

 (Capra 1939) celebrated the common man and his embrace of small town values. As Fraser and Gerstle contend, “Capra

 won the hearts of millions of Americans with movies extolling America’s golden small town past when life was simple, people were honest, and morally uptight individuals commanded respect” (1989, 191). This is also evident in Disney’s short subject fairy tales. Disney’s three little pigs are all honest, although notably only one of the pigs is incredibly hardworking. He is rewarded with a house that shelters his kin and thus withstands the tyranny of the Big Bad Wolf. Furthermore, Schickel notes the way in which Disney’s Three Little Pigs

 provides a “simplified and rosy hued version of small town and rural America” (1986, 361). Indeed, most of Disney’s animated productions, including two of the fairy tales under consideration in this chapter, reject the landscapes associated with urbanisation and progress with their embrace of rural beauty.
Historians have documented Roosevelt’s belief that the cure for America’s ills was through a life on the land (Freidel 1973). On the campaign trail in 1932, Roosevelt had placed a great deal of emphasis on understanding the trials of farmers and pledging to “reorder economic life” to restore the agrarian myth (Romasco 1983). The Agricultural Adjustment Administration (AAA) passed into law in May 1933, enforcing production control and allowing the purchase of surplus crops by the government to assuage wheat prices. Most importantly, however, the Farm Credit Act was passed in June 1933, which allowed farmers to avoid foreclosures by taking out short term loans. Importantly, this embrace of the rural underlines the nostalgia inherent in the American Dream of the 1930s. The hard times of the present were encouraging people to look to a more prosperous past: a version of ‘home’ they were eager to recapture in the future. In The Wizard of Oz (Fleming 1939), Dorothy yearns for adventure and a future ‘somewhere over the rainbow’, but realises that the only ‘home’ she needs is in her own backyard, on a farm in Kansas.
New Deal Exclusivity
It was widely acknowledged and indeed, endorsed by Roosevelt

 himself, that everyone needed to work together and be optimistic about America’s future in order to achieve the country’s former prosperity. However, it is important for a discussion of the Disney fairy tale that the role of women and people of colour in this new society be taken into account. Despite the fact that women earned the right to vote as early as 1920, Kleinburg (2006) asserts that many New Deal policies, far from provoking widespread change, actually reinforced the socially conservative views of women’s work inside and outside the home. The Public Works Administration, the Civil Works Administration, the Federal Work Relief Administration and the Works Progress Administration (WPA) all had very limited openings for women. Amendments to the supposedly far-reaching Social Security Act of 1935 had a domestic focus. Widows whose late husband’s occupations had been covered by Social Security received generous benefits. Therefore, it seems that the only way in which women were encouraged to be a part of this new America was as homemakers. They were to achieve liberation and success through retention of their domesticity.
People of colour also found themselves constrained by the New Deal. It seemed that despite the American Dream underlining that no American should experience “unjust restrictions of caste or custom” (Adams 1931), there were indeed limits to just who was allowed to participate in society’s quest for the achievement of the Dream. As noted above, the flagship of the New Deal was the National Industrial Recovery Act, passed in June 1933. The act sanctioned the president to issue executive orders establishing 700 industrial cartels, which restricted output, compelling both wages and prices to rise above market norms. The imposition of new minimum wage regulations also made it illegal for employers to hire unskilled workers as it was argued that they were not worth the money. As a result, some 500,000 people of colour, particularly in the South, were estimated to have lost their jobs. White men constituted 74% of those employed on WPA projects in 1938 and the Social Security Act of 1935 excluded about half of all the working population, and with this, nine out of ten African Americans (Kleinburg 2006). Roosevelt notably relegated any reconsideration of race policy to the back seat of domestic politics during each of his terms as president.
The American Dream in this era can thus be characterised as a community project. It was achievable by the common American man with the right amount of hard work, determination and optimism. It was located within rural nostalgia: a past that America had once known and saw its actualisation within Hollywood itself: in the rags to riches journeys of Hollywood’s musical narratives and feel-good films. It was, however, largely, a white man’s dream, with people of colour all but excluded from its promises.
Women and Post-war American Culture
America’s declaration of war on Germany on the 11 December 1941 changed things substantially for women and for people of colour. Due to the departure of many of the country’s men for the front, 6.5 million women flooded into the workforce (Winkler 1986). They worked in all areas of American industry and business, from steel plants to aeroplane factories. Many even entered the Women’s Auxiliary Corps. It is also of note that Roosevelt passed Executive Order 8802 in June 1941, even before America was officially at war, which banned discrimination on the basis of race or ethnicity in the defence industries. The Government attempted to glamourise women’s work through figures such as Rosie the Riveter. Rosie was the picture of a Hollywood starlet, with flawless make-up and hair, and yet also displayed her determination and strength to help the war effort. Such figures made a substantial impact on the home front, combining employment with family life. However, women were constantly reminded that their service was only temporary.
Yet such a substantial change in America’s workforce led to profound disruptions in the social fabric of the country in the post-war period. In the summer of 1947, Life magazine rolled out a feature on the ‘American Woman’s Dilemma’. There was a frustration of the “conflict between traditional ideas of a woman’s place and the reality of female involvement in activities outside of the home” (Chafe 1972, 199). Men’s responses to women’s employment were also mixed. Some men were concerned that women could become perhaps become too strong or reject and neglect their children (Winkler 1986). Many desired a return to normalcy following the substantial changes brought about by the war and as Campbell and Kean (1997) have highlighted, gender offered pre-set compartments to create a renewed sense of normality. This creates an important link between the 1950s and the 1930s in terms of an ideological discussion of Disney fairy tales. Normality in the post-war period, for many Americans, was a return to the 1930s, yet with a substantial change in economic circumstances.
This was reflected within the post-war outlook of President Truman. Truman’s ‘Fair Deal’, a phrase capitalised upon immediately by the media, was seen as an extension of FDR’s ‘New Deal’ and Truman himself worked hard to try to maintain these ties in the American mindset (Claggett and Shafer 2010). While Truman is largely criticised for his lack of a domestic record, primarily due to a conservative deadlock in government, the National Housing Act of 1949 called for federally funded construction of hundreds of thousands of inexpensive housing units (Pach Jr. and Richardson 1991). Combined with the Veteran Administration’s Home Loan programme of 1944, this led to a boom in new housing and homeownership in the 1950s. The president also managed to increase the minimum wage to 75 cents an hour.
The return of thousands of veterans from the front also led to a substantial ‘baby boom’ in this era, with America’s population increasing from 139.9 million in 1945 to 180.6 million in 1960 (Halliwell 2007). Marriage happened when people were young: a median age of 20 for women, 22 for men. The demographic boost, moves to suburban communities, savings leftover from the war and deferred demand for goods triggered a massive expansion of consumer spending in the 1950s (Morgan 1990). This era was thus a period of unprecedented affluence and stability for the American people. The nation enjoyed almost full employment and in 1954, Life magazine even declared that “Never before was there so much for so few”. The American Dream was essentially reformed as a sphere of middle-class comfort, with the emphasis on homeownership being particularly stark during these years. As Samuel confirms, “the home became the bedrock of the Dream and the foundation for the consumerist lifestyle that revolves around it” (2012, 6). Car ownership skyrocketed and those that could afford domestic appliances bought in bulk (Hodgson 2006). Television shows such as I Love Lucy (1951–1957) and Father Knows Best (1954–1960), however, are of particular interest for this discussion of fairy tales as they showed the American people what type of family was to attain the Dream, the success and ‘happily ever after’ that it promised.
Masculinity and the Home
At the centre of this family, restored to his former position of importance, was the breadwinning husband (Livingston 2010). The demobilisation of the armed forces required the restoration of traditional gender roles and was a natural consequence of the debated crisis of masculinity following the end of the war. The Kinsey Report of 1948 had revealed the normality of sexual practices amongst American men, including homosexual

 encounters. McRuer (2006) contends that the war was a groundbreaking lesbian, gay, bisexual and transgender (LGBT) event for American society, as many men and woman


 had discovered same-sex desires in the gender-segregated spaces of the war, and thus refused to return to their hometowns. However, in general, popular culture stressed conformity. For men and women in this era, conformity equated to heterosexual partnership, marriage and a stable home life in the suburbs.
Cohan has argued that in countless films and genres of the 1950s, “an ideology celebrating ‘home’ and ‘nation’ motivated patriotism by equating a single normative masculinity within the American character” (1997, xiv). In the Alfred Hitchcock thriller North by Northwest (1954), for example, the narrative encourages Roger to ‘settle down’ by the end of the film. Similarly, in Metro-Goldwyn-Meyer’s popular musical Seven Brides for Seven Brothers (1954), the protagonist, Adam, has the sole goal of settling down and finding a wife for himself, and his six brothers. Instructional films such as A Date with Your Family (1950) even show the American family interacting in their suburban home, with the father at the head of the dinner table, surrounded by his wife, sons and daughters. The male narration of this film further emphasises the correct gender roles for a balanced home life for the post-war American family (Cowan 2008). Such films also served to counter the disturbance to the American Dream offered by Film Noir. In these narratives, the anti-heroes operate alone, facilitated by heavy drinking and casual sexual encounters with femmes fatales. These men and women do not believe in the Dream, and therefore, they do not attain the benefits and success offered with that belief. As Basinger (1993) has underlined, to convince women that marriage and motherhood were the right paths for them, movies of the 1950s had to show them that choosing another path would end badly. This is particularly important for understanding the characterisations of the villainesses in these early Disney fairy tales.
With the restoration of the husband as head of the household, women returned to their prior spheres of domesticity. However, due to the social and political shift that had taken place during the war, it could be argued that the American family life was not simply ‘business as usual’. While women were not part of the productive economy, they were taken by seriously as consumers and were the targets of most advertising campaigns for domestic appliances. Furthermore, there was a shift towards a rhetoric of ‘togetherness’ in the American home life (Chafe 1972). Men, it seemed, were taking an ever-larger share of the household tasks and while women remained primarily within the domestic sphere, this “emphasis on making home life a partnership […] justified the gender divisions that domestic ideology served to perpetuate” (Cohan 1997, 10). This is particularly important when considering the gender dynamics in fairy tales in this era. As a result of the war, women had a desire to break free from their current setting, but were persuaded back into their former roles by the promise of a true partnership.
The safety of the home environment was another consideration of this era. While safety was found in the normalcy offered by these gender roles, the onset of the Cold War and the drift towards McCarthyism also sought to underline the comfort of the family home. The family of the 1950s thus served a political function in this era. It was to represent an effort to make home and family a sphere of stability and calm in such a troubled era where American values of freedom and independence were apparently threatened by external foes. Zipes has argued that the “barbarism of World War Two” actually underlined the need for more fairy tales in the mass media (1997, 70).
From this overview of the historical context during this ‘classic’ era of Disney fairy tales, a few ideological concerns can be identified. Firstly, we must draw attention to the socio-cultural link between the 1930s and the 1950s. Each decade contained a wish and hope for more. Americans desired employment, better material circumstances and success outside of their current situation. Secondly, there was a desire for a return to normality which shaped gender roles inside and outside the home. This emphasis on a ‘return’ to a previous state also underlines the nostalgia of each of these decades. Progression was to be obtained through looking back. Nostalgia was the basis for renewal (Pickering and Keightley 2006). Thirdly, there was an emphasis on community and togetherness in achieving the ‘happily ever after’. In the 1930s, people had to stay optimistic and work together in order to achieve the American Dream, and in the 1950s, the main focus of each family was the partnership between husband and wife. Lastly, this unit was a place of safety, stability and comfort to the American people in a time of crisis.
Snow White and the Seven Dwarfs (1937)
As has been noted elsewhere, Disney’s Snow White and the Seven Dwarfs is infused with the spirit of Depression in America (Mollet 2013). It changed the entire nature of the fairy tale and its relationship with the American people. The ideologies contained within its narrative would set the trend for all of Disney’s subsequent fairy tale adaptations. It emphasises the goodness of Snow White as our heroine, her desire to be rescued by her prince (and thus relieved of her duties as scullery maid in her own house) and the triumph of the dwarfs as representatives of the American ‘common man’.
Our first glimpse of the animated world of Snow White is of the courtyard where the young princess is scrubbing the steps of the castle she used to call home. Snow White’s overall look, despite the rags she is wearing, is very much a homage to 1920s and 1930s starlets, reminding audiences that she is a product of the Golden Age (Do Rozario 2004; Davis 2006). There is also some truth to Stover’s assertion that Snow White is something of a childish figure, much like Joan Fontaine and Billie Burke (2013). As M. Thomas Inge asserts, Snow White “accurately reflected the general public attitude toward the place of women in society and continued a long tradition in Western culture as portraying women as passive vessels of innocence and virtue” (2004, 141). While Snow White’s apparent ‘passivity’ will be addressed below, the importance of Snow White’s virtuosity is paramount when considering the narrative’s connection to the American Dream.
Following personal tragedy, Snow White had lost the wealth and status she had experienced as a child. Much like prosperous US citizens following the Wall Street Crash, she lost the success she was entitled to, as an American. Despite this loss, Snow White remains patient and inherently good. The narration reads that “rags cannot hide her gentle grace”, emphasising the fact that Snow White’s personality is her true beauty. Conversely, many scholars have argued that the emphasis in Disney’s films is on the appearance of the princess (Lieberman 1986; Zipes 2011). Simply put, the narrative’s focus is apparently on “beauty as a girl’s most valuable asset” (Lieberman 1986, 188). However, while Snow White is undoubtedly beautiful, “true beauty is not applied from the outside but grows from within, and has less to do with a woman’s physical appearance than her personality” (Brode 2005, 173). In the absence of the wealth needed to adorn herself in the beautiful gowns and extravagant make-up associated with the Hollywood starlet, the emphasis lies on Snow White’s goodness to be able to transform her circumstances. Throughout the film’s narrative, she is hardworking, honest and good and does things for others: not for her own personal gain. This is intrinsic to the communitarian manifestation of the American Dream, born in the 1930s and central to Roosevelt’s New Deal. It also underlines the importance of hard work in gaining success.
One of the primary ways in which Disney’s fairy tales connect with the American Dream is through their interest in freedom. Each of the heroes and heroines wish for some relief from their current setting. Snow White wishes to leave the castle grounds, but importantly, she is wishing for the one she loves, and not for a reversal of her current material status. When the prince appears, however, it is perhaps of interest that he is cloaked in red, white and blue: the colours of the United States’ flag. Snow White’s future happiness is adorned in America’s national colours.
There are, of course, limits to the nature of Snow White’s freedom. She is wishing, in short, to be somebody’s wife. This certainly validates the anti-feminist interpretations of Snow White which focus primarily on her confinement to the domestic sphere, and later, into maternal care for the dwarfs (Warner 1995; England et al. 2011; Whelan 2014). However, such a critique also presumes that Snow White is passive and subservient to the prince and the dwarfs. The film’s narrative simply does not bear this out.
When the Huntsman is unable to kill Snow White, she runs away and is quickly frightened by the tall trees and menacing animals. However, she soon realises that there is nothing to be afraid of, stating, “I’m sorry. I didn’t mean to frighten you, but you don’t know what I’ve been through. And all because I was afraid. I am so ashamed of the fuss I’ve made.” Snow White thus adapts Roosevelt’s by-line, endorsing the idea that the only thing she has to fear, is fear itself (Brode 2005; Mollet 2013). After this re-assertion of inner belief, Snow White takes initiative, finding somewhere to stay, hoping to trade her labour for board at the cottage. Her situation was reminiscent of many agricultural workers during the Great Depression, as small bands of labourers often wandered from farm to farm, searching for work (Kennedy 1999). She is also not subservient to the dwarfs. While they are the homeowners, she is certainly not afraid of educating them in their lack of domesticity and hygiene, proven when she insists that they wash before dinner. Grumpy consistently moans of the “wicked wiles” of women, however, as Brode underlines (2005), we are meant to laugh at and not with him. His views are seen as tired and anti-progressive, showing that we are meant to favour Snow White and those who adapt to her value system, rather than Grumpy’s anti-feminist outlook.
Feminist scholars also take issue with the fact that Disney’s early princesses have no voice (Clapp-Itnyre 2010; Stover 2013) and that the romance at the heart of these films simply “encourages women to internalize their aspirations” (Rowe 1986, 211). Again, this is simply not the case in Snow White. While the dwarfs carry most of the dialogue in the domestic setting, they are far more numerous than Snow White. Furthermore, Snow White is dominant throughout the film in voicing her dreams, wishes and concerns. She sings more than any other character in the film. Far from being quiet and passive, she is arguably the most vocal character in the narrative. Snow White’s journey from entrapment to empowerment does, of course, end with marriage to the prince, and the promise of a new life as a wife with him. It is true that one can thus characterise the nature of her ‘freedom’ as extremely limited, or as Driscoll (2011) has articulated of many female protagonists, as “empowerment through submission” (100). However, it is also important to note that as a former princess, marrying a prince of another kingdom, Snow White would have “equitable status with the Prince” (Davis 2013, 148) which is liberation from the domestic servitude experienced at the hands of the queen and different again from the kindness and happiness she is shown by the dwarfs.
A key component of Snow White’s journey is her transformation from ‘rags to riches’—the Horatio Alger story that embodies the American Dream. Snow White’s ‘riches’ are achieved through her embrace of her strong work ethic (both inside the castle, and in the cottage with the dwarfs) and her inherent goodness. These are strongly juxtaposed against the villain in this story: the Wicked Queen. When conceptualising the role of the Wicked Queen, Walt Disney insisted that she be based upon “a mixture of Lady Macbeth and the Big Bad Wolf” (Thomas 1994, 130). The connection to the Big Bad Wolf is particularly of interest, given The Three Little Pigs

 forged the initial connection between Disney’s fairy tale world and the achievement of the American Dream. The Wolf, of course, was the villain in this fairy tale, embodying a fantastical threat to American ideals. Many viewed the Wolf as the Depression itself, trying to break the steadfast spirit of the hardworking and honest American.
In Snow White and the Seven Dwarfs, while Snow White exemplifies 1930s values of decency and hard work, the queen embodies superficiality, greed and individualism. These were the main components of 1920s ideology that many held responsible for the Wall Street Crash (Mollet 2013). Warren Susman identifies the culture of the 1920s as one of abundance, leading to the material formation of the American Dream. They argue that “more attention could be paid to gratification of personal needs of all kinds” (1984, 179). The queen’s face is covered in heavy make-up and she dresses in lavish clothing, constantly admiring herself in the mirror. She locates self-worth in her physical appearance. One should also draw attention to the differing ages of Snow White and the queen. The queen is portrayed as much older than her stepdaughter, and yet she is shown to be jealous of Snow White’s romance with the prince. She desires what she will never attain.
Honesty is also, of course, essential to the American Dream, exemplified, above all, by Snow White’s child-like innocence. The queen, however, chooses to hide behind a disguise when confronting Snow White, again, signifying her lack of authenticity. This is also underlined when, disguised as the hag, she manipulates Snow White into biting the apple by promising that it is a “magic, wishing apple”. The queen tries to trick Snow White into taking a quick and easy road to her happily ever after, instead of simply working hard and believing in the strength of her connection with the prince. This underlines the importance of the nature of the transformation in Disney’s fairy tales. The journey that the heroes and heroines must take to be able to go from ‘rags to riches’ must be inspired by American values. Their desire for ‘riches’ cannot be a desire for material wealth (although this is often a part of the Disney happily ever after); it has to be simply a desire for happiness: it is a state of mind—a psychological transformation. It is also perhaps of interest that the queen is often shown wearing her crown, enforcing her separation from Snow White’s humility. As Darcy has argued, due to the fact that these fairy tales have been adapted for their new environments and audiences in America, “Disney was less inclined than the European writers to show royalty in a favourable light” (2004, 186). Snow White does not aspire to be this sort of queen.
This brings us on to the next important element of the film’s connection with the American Dream: its celebration of the common man and triumph of the “banished and the underdogs” (Zipes 1995, 37). The dwarfs in Snow White and the Seven Dwarfs are almost as important as the princess herself. In light of Disney’s monopolisation of this fairy tale, Grumpy, Doc, Sleepy, Sneezy, Dopey, Bashful and Happy are all indelibly associated with the Snow White story (Wilde 2014; Mollet 2019). Zipes brings two further criticisms of this narrative that can be applied to Disney’s characterisation of the dwarfs. Firstly, he argues that Disney’s hero is the “enterprising young man who does nothing to help the community” (1997, 36), and secondly, he contends that Disney’s versions of the classical tales have become “lifeless” (1997, 92). Neither of these claims are borne out by the film’s narrative.
Part of the reasoning behind Disney’s decision to characterise the dwarfs was largely the success of The Three Little Pigs

. Each of the little pigs involved in the plot to take down the Big Bad Wolf had different characteristics, all of them relatable to ordinary citizens. As Bradford has argued, the films actually “reduce the distance between audiences and fairy tales by giving names to anonymous characters” (2012, 175). Disney gives the dwarfs names and personalities: the studio literally gives life to the fairy tale.
The Depression created a new ‘common’ American man through the shared experience of poverty and unemployment. All men of society, of all backgrounds and temperaments, had to work together to bring about a new prosperity in America. This emphasis on collective action is at the heart of Disney’s Snow White and the Seven Dwarfs and was the cornerstone of the New Deal’s community work programme: the Works Progress Administration. Snow White’s dwarfs exemplify the community spirit roused by Roosevelt’s New Deal (Mollet 2013). Anyone could be successful in life, as long as they worked together. Walt Disney also tapped into the social culture of the 1930s by elevating the humble dwarfs to the position of heroes in the story. It is the dwarfs, American’s ‘common men’, who save Snow White from the Wicked Queen, by chasing her away from the cottage and up the mountain, where she meets her eventual end.
Lastly, it is important to consider the conceptualisation of Snow White’s happily ever after: the location of Snow White’s home and the nature of her narrative conclusion. Here again, one can see a connection to the American Dream of the 1930s. It has been argued above that Snow White does not aspire to be her stepmother, the queen. Indeed, most of the narrative is spent underlining the difference between the two women. However, her ‘happily ever after’ does end with her ascension into a castle in the clouds with her prince. There are a few elements of interest in this scenario. Firstly, as argued above, Snow White has arrived at this juncture through her embrace of American values in a rural setting. This nostalgic yearning for a Jeffersonian return to the land was a tradition throughout many 1930s films; for example, Our Daily Bread (Vidor 1934) follows a group of workers who form a commune with the ultimate goal of producing their own bread. The rural setting of the dwarfs’ cottage in the literary source, the Grimms’ fairy tale, does not seem relevant to note, as it was a direct reflection of the European geography of its context (Allan 1999). However, in 1930s America, when the city banks failed the nation, the idealisation of the countryside in the film is of particular interest. Snow White finds what she needs from a mythological construction of America’s past: a life on the land.
Significantly, we do not actually see Snow White ascend to the throne, nor do we see her living in the castle. It is placed on the horizon: a journey that she still has to make to get to her ‘happily ever after’. Again, this is important when one considers the emphasis on the ‘journey’ at the heart of the American Dream. The Dream assures her progression forwards and upwards in life. This is also emphasised by her ultimate destination: the castle. As Do Rozario asserts, “Disney’s castle was not the abode of the wealthy peasant, but of the early twentieth century middle class and Hollywood itself, home to the starlet princess” (2004, 41). This serves as a reminder to the audience of the nature of their 1930s aspiration, perpetuated by Hollywood itself.
The narrative places some emphasis on the love in the relationship between Snow White and the prince. As Livingston (2010) underlines, Snow White is driven by her search for true love in a world framed by envy—in this case, the nature of the queen’s rule. Her ability to find this love and happiness in the face of adversity is what sets her apart. It is also the promise of her future as a different kind of queen: an American queen. The film’s textual framing tells audiences that the prince has also spent a long time looking for Snow White: he returns her love and they are a partnership (Davis 2006, 2013). The fact that she encounters him while effectively enslaved by the queen also positions the prince as Snow White’s guarantee of future safety.
A significant selection of the heroine’s dialogue is concerned with the importance of family. When out with the Huntsman, Snow White finds a lost blue bird and is quick to ask, “Where’s your Mom and Poppa?”, showing concern for the bird’s safety outside of the confines of the family. When she first encounters the dwarfs, she is horrified to consider that they do not have a mother, and assumes the role instantly, ensuring that the house is cleaned and the dinner is made. While this is, of course, somewhat anti-feminist in spirit, it was perfectly in keeping with the expectations of women in the 1930s. Security and stability were located within the family unit and within marriage. These elements of the film’s narrative are particularly important to note when considering the nature of the next two films


 of this era, Cinderella

 and Sleeping Beauty.
Cinderella (1950)
If Snow White and the Seven Dwarfs

 was the epitome

 of the pre-war 1930s manifestation of the American Dream, Cinderella was her post-war counterpart. The narrative of this film perfectly demonstrates the socio-cultural climate of post-war America. As argued above, women’s liberation significantly expanded during wartime, but once men returned from the front and back into the home, “popular media began to reinforce notions of feminine fulfilment by reasserting women’s concerns of family and home” (Genz 2009, 30). Women were to find security in a heterosexual marriage and men were to reassert their masculinity through finding a wife and living in middle-class comfort. Such concerns are at the heart of Cinderella’s narrative.
Much like Snow White, Cinderella wastes no time in summarising the nature of its heroine’s entrapment. We are told that following the death of Cinderella’s father, her stepmother squanders away the family fortune and that their home falls into disrepair. Cinderella is “abused and humiliated” and yet, she remains cheerful, works hard and still believes that her dreams will come true. As Wood has argued, the film “offers the quasi-religious reassurance that hard work, clean living, self-control and adherence to the ideal will produce the desired result” (1996, 31). Much like Snow White, emphasis here is placed upon the nature of Cinderella’s character in assuring that she will achieve happiness. Her challenge is to hold onto her dream, no matter how frustrated, upset or angry she may become at her situation, and those that dictate the course of her life.
However, unlike Snow White, Cinderella actively dreams of a calm and peaceful life in the castle where she can simply be happy in her home. This aligns Cinderella with the middle-class direction of post-war advertising that promoted the importance of commodities to reduce the amount of manual labour carried out by women. Much like these women, Cinderella can be both glamourous and hardworking, in the vein of strong heroines such as Katharine Hepburn and Joan Crawford (Stover 2013). This is emphasised by the fact that she transforms quickly from ‘rags to riches’ not once, but twice, throughout the course of the film.
Equally important to Cinderella’s characterisation is her look. Like all Disney princesses, Cinderella is unquestionably beautiful. However, the nature of her beauty is of interest when considering the cultural ideals of the post-war period. In the 1950s, no beauty was quite like the beauty of the blonde. Doris Day, Vera Miles, Kim Novak and of course, Grace Kelly, all headlined in Hollywood’s greatest films. Released in 1950, however, Cinderella was the original blonde 1950s starlet and has the air of Grace Kelly—the girl next door who is destined for royalty (Bell 1995; Davis 2006). During this period, female stars became increasingly blonder, while their male co-stars remained tall, dark and handsome. Importantly, Cohan argues that blondness represented the “most desirable form of femininity” and thus “reflects the supremacy of white masculinity” (1997, 18). Cinderella can thus be viewed as the ultimate partner for a man of the 1950s.
When considering the re-assertion of masculinity in society following the war, Cinderella’s appearance becomes most illuminating. Whilst the king and Grand Duke are discussing the king’s disappointment with his son, they also underline that he is “coming home today”. A large portrait of the prince in military attire hangs in the background. The prince seems to be, like many American men, returning home from the battlefield and should be, according to the king, ready to take a wife. As a returning soldier, he is an exemplary embodiment of post-war masculinity and thus should be matched with an idyllic blonde partner like Cinderella (Brode 2005).
Of course, the colour symbolism here is notably exclusionary. As Hurley notes, “the good Cinderella is blonde and blue eyed” (2005, 225). This also gives us a clear idea of the colour of the American Dream, at this point in America’s history. In the pre-civil rights world, where the focus was on domesticated comfort within the home, the union of Prince Charming and Cinderella is an exclusively white fantasy for Americans. This is especially of interest when one considers the appearance of the ‘ugly’ sisters and the wicked stepmother, Lady Tremaine, who are both visibly darker in complexion than Cinderella. Warner (1995) notes that the presence of the “raven haired wicked stepmother” is a staple plot point of Snow White and Cinderella, in which the “good mother dies and is supplanted by a monster” (201). Much like in Snow White, the characterisation of this villain is synonymous with un-American values such as greed, jealousy and a desire for material wealth.
Lady Tremaine takes great pleasure in ordering Cinderella about the house from her bed. The audience is informed from the outset that she has no concept of the value of money, having “squandered” away Cinderella’s family fortune. She also deeply resents Cinderella’s superior beauty, in comparison to her own daughters. When the mice finish Cinderella’s pink dress for the ball, taking Drisella’s beads and Anastacia’s sash, she ensures that her daughters realise their presence in Cinderella’s outfit, ensuring that Cinderella cannot be placed into competition with her own girls—a battle she knows they would (and indeed, do) lose. This jealousy is exacerbated when she realises Cinderella has won the prince’s heart. Her green eyes narrow in suspicion, an outward reflection of her inner jealousy, and she ascends the stairs to Cinderella’s bedroom to ensure that she is prevented from trying on the glass slipper. The anti-feminist spirit of this film cannot be denied. Like Snow White, the narrative of Cinderella pits “women against women”, with “rivalry for the prince’s love” and power at the heart of this conflict (Warner 1995, 238). However, it is only the anti-American characters within the narrative that are shown engaging in this war. Cinderella is innocently unaware of her own beauty and of the threat she poses to her stepmother and stepsisters’ ‘happily ever after’.
It is not just Cinderella that has to fight against a higher power to achieve her dreams and ultimate security. The ‘common’ men within this narrative are exemplified by the heroine’s animal sidekicks: the mice and Bruno the dog. Much like the dwarfs in Snow White, Cinderella’s mice companions, Jaq and Gus, are integral to her achievement of her ‘happily ever after’. They also fight their own battle against Lucifer the cat, and through perseverance and hard work, are able to triumph in the face of adversity. Much like the dwarfs showing of communitarian spirit, the mice must work together in order to be successful. For example, when Cinderella despairs that she will not have the time to finish her dress for the ball, the mice work diligently together in creating the perfect gown for their mistress. Framed as the little heroes of the narrative, Jaq and Gus display impeccable teamwork and hard manual labour in their quest to retrieve the key from Lady Tremaine’s pocket and return it to Cinderella. This one small action results in her escape from entrapment and allow her to try on the glass slipper which leads to her marriage to the prince.
While of course, as in Snow White, marriage is presented as the conclusion of Cinderella’s journey, the nature of the happily ever after in this film underlines many of the inherent contradictions in the American Dream, in particular, the conflict between nostalgia and progress. Despite the post-war climate with increasing career prospects for women, they faced the uneasy reality of a life within the home with limited opportunities outside motherhood. Their supposed ‘choice’ of domesticity was justified in popular media through the focus on a loving partnership with a man.
It is the importance of a romantic union that the king misunderstands in the narrative of Cinderella. When complaining of his son’s lack of nuptials, the king asserts that he wants to “see his grandchildren” and hear the “pitter patter of tiny feet”. At the ball, when prospective partners are presented in front of Prince Charming, the king is frustrated when his son shows no interest in any of the ladies in front of him, angrily shouting: “There must be one who would make a suitable mother!” The Grand Duke, however, raises his eyebrows at the king, who then corrects himself to say, “A suitable wife.”
The king insists on sexuality (and thus having children) as the primary function of marriage and even brands the Grand Duke as a saboteur when he accidentally lets Cinderella get away at the ball. This associates marriage (and children) with a sense of duty and patriotism, and thus, by extension, Americanism. By promoting marriage as a romantic union, as opposed to a sexual union for pro-creation, Cinderella’s happily ever after is thus framed as progressive. While obviously, following their marriage, Cinderella and Prince Charming would be expected to have children, the narrative does not reveal this part of the story. The focus is on the natural love inherent in their union, and not on their family (and thus Cinderella’s limited opportunities) following marriage. It is also of note that much like Snow White, we do not see Cinderella ascend to the throne in her new life—she rides off in a carriage with her prince after their wedding. She begins another journey—always in pursuit of her own American Dream.
What is also of interest in Cinderella is the presence of magic. Black magic is introduced in Snow White when the wicked queen instigates her transformation into the old hag but white magic is not used at all in this fairy tale. The first time white magic is used in a Disney fairy tale is in Pinocchio

 (1940), when the Blue Fairy brings Pinocchio the puppet to life for Geppetto and then transforms him into a real life boy at the end of the film. The movie’s theme song “When You Wish Upon a Star” (Harline and Washington 1940) seamlessly blends fairy tale magic with the rhetoric of the American Dream. Cinderella’s solo ‘wishing’ song, entitled “A Dream Is a Wish Your Heart Makes” has considerable lyrical similarities with “When You Wish Upon a Star”, thus provoking the same associations with the discourse of the American Dream. Walt Disney’s story notes for Cinderella reach back as early as 1939, when he wrote that they wanted to “make Cinderella a sparkling girl […] and prove that Cinderella really did live and she still lives in the heart of every young girl who dreams” (Wood 1996). The note that Cinderella, the original ‘rags to riches’ princess, lives in the hearts of all girls also seems a further nod to American exceptionalism. Inside every American girl was the desire to become a princess and live happily ever after.
Cinderella’s fairy godmother appears at what Bell terms a “crucial moment of transition” priming her for heterosexual marriage (1995, 199). An anti-feminist interpretation of Cinderella would certainly confirm this reading. The fairy godmother effectively transforms Cinderella into a worthy bride for Prince Charming and sets in motion a chain of events that ultimately leads her to her happily ever after. The fairy godmother’s actions also, to a certain extent, take Cinderella’s fate out of her own hands. However, in the context of the American Dream, a different interpretation can be offered. Following Lady Tremaine’s revelation that Cinderella is wearing their beads and sash, the stepsisters rip her pink dress to shreds, leaving her with no suitable outfit for the ball. Cinderella is devastated and runs into the garden, sobbing. She cries out, “I can’t believe, not anymore!” It is at this moment, when Cinderella stops believing, that sparkles appear in the night air, and the fairy godmother appears. The lines of Cinderella’s own song reiterate that it is only “if you keep on believing”, that your dreams will come true. The Godmother’s appearance and subsequent magical transformation of Cinderella serve to reaffirm her faith in her own happily ever after and, thus, the American Dream.
Sleeping Beauty (1959)
In many ways, Sleeping Beauty seems apart from its two fairy tale predecessors. Despite the numerous intertextual references linking the three films together (a sleeping maiden to be awoken by true love’s kiss; the emphasis on a humble upbringing for the princess; and the reference to its literary tradition with the inclusion of a book), Sleeping Beauty did not resonate with the American people. At the time of the film’s production, Walt Disney himself was losing interest in the animation studio, immersed in the opening of Disneyland theme park and his presentation of its accompanying TV show. This lack of interest echoed in critical response to the film. Reviews described the story as a “sad and sorry business” (LeJeune 1959, n.p.) and the humour provided by the fairies as “scanty” (Crowther 1959, n.p.). Critics also highlighted the similarities between the narrative and Snow White and the Seven

 Dwarfs, appearing tired of Disney’s fairy tale formula. It seems no wonder, then, that the film marked the last princess narrative of the studio until The Little

 Mermaid’s release in 1989 (Clements and Musker).
Princess Aurora, in many ways, was the last representative of 1950s womanhood. While Davis (2006) has drawn a comparison with Christian Dior’s ‘New Look’, Marling (1999) links Aurora to Barbie, who appeared in the same year. While Cinderella and Snow White are undoubtedly young girls, their ages are not explicitly mentioned within the narrative of their respective films, whereas Aurora is on the cusp of sexual maturity. The majority of the film plays out the day before and the day of her 16th birthday. She is thus representative of the idealised American teenage girl, on the brink of the 1960s and a new sexual revolution.
Yet, despite Aurora’s distinctly different appearance, her dreams are set firmly within the 1950s, with echoes of nostalgia for the 1930s. Cursed by the evil fairy Maleficent, Aurora is hidden by the older good fairies, Flora, Fauna and Merryweather in a woodcutter’s cottage, away from her parents and urban life. Gifted at birth with beauty and song, Aurora is also as inherently good and kind as her princess predecessors. Much like Snow White, she is at home in a nostalgic rural landscape with the animals. Through song, she shares with the animals in the woods that she has met a prince in her dreams. The Dream itself quickly materialises for Aurora, who catches the attention of Prince Philip while singing, after which they dance and fall in love. As Brode (2005) has noted, however, Philip is first attracted to her voice, rather than her appearance. Even the manner of their meeting is somewhat nostalgic, as their miscommunications regarding their individual identities are reminiscent of the ‘screwball comedy’ of the 1930s, whose narratives centred on comedic miscommunication between the sexes, facilitating dramatic irony (Davis 2006). The audience discovers that Aurora has fallen in love with her betrothed prince before his identity is revealed to her.
Nonetheless, it can be argued that this fairy tale is incredibly anti-feminist in spirit. As Wilde reminds us, Aurora “holds the least power in her journey, passive to the point at which she spends a lot of the animation asleep waiting for her prince” (2014, 136). Due to her betrothal to Prince Philip, she is “primed for heterosexual romance before she encounters the prince” (Bradford 2012, 180). Aurora has only one focus and goal in her life: to marry a man. For most of the film, she is unaware that her destiny is already laid out for her. She has literally no control over her situation, much like many women of the post-war era, whose futures were dictated by societal expectations that they would marry quickly and start a family.
However, what links this fairy tale to the American Dream of the late 1950s and early 1960s was the reinforced emphasis on romance, and on youth, which links the story with discourses of modernity and freedom. There is a ‘coming of age’ undertone within Sleeping Beauty, which sees a continuation in the later fairy tale productions, such as The Little Mermaid

 (1989) and Tangled

 (2010). The narrative attempted to “retain traditional ideals of femininity while speaking to a changing generation” (Stover 2013, 3). Sleeping Beauty attempted to balance societal values of security and stability in marriage with the new desires of younger women of Aurora’s age. Briar Rose, as the fairies know her, justifies her desire for heterosexual romance through her desire for freedom from the maternal clutches of the fairies. Following their words of warning on talking to strangers, she exclaims, “Why do they still treat me like a child?” This facilitates a conflict in ideology between Aurora’s desire for sexual freedom, and the fairies’ desire for her to take her position in the patriarchy, assuring her safety and the reinforcement of the status quo.
Choice, security and a loving union are ideas that are inherently rejected by the film’s villain: Maleficent. Keen eared viewers would perhaps make the connection between Maleficent and Lady Tremaine from Cinderella

, as the two were both voiced by Eleanor Audley. The two also both embody distinctly un-American values such as jealousy, a rejection of communitarianism and an embrace of self-serving power.
Maleficent


, with her heavy make-up, manipulative tendencies and desire for power should perhaps be read in the light of the femme fatale in Film Noir (Do Rozario 2004). The characters in Film Noir can be read as the embodiment of the failure of the American Dream. They have no place in the fantastical optimistic worlds of the Disney fairy tale. Maleficent is literally banished from the fairy tale kingdom, occupying her own throne atop the Forbidden Mountain. She arrives at Aurora’s presentation at the beginning of the film in a flash of green light, indicative of the jealousy that inspires her visit. She wasn’t invited to the presentation of Aurora because, as Merryweather asserts, “[she] wasn’t wanted”. Her values have no place in the fairy tale kingdom of America. She arrives in a flash of lightning, darkness and rising winds. Such weather conditions are far cry from the sunshine and happiness offered in the narratives of the Hollywood musical—the ideological opposite to Film Noir in the 1950s (Turner 2006).
At its heart, this fairy tale seems to underline that women should be told what to do, or what not to do, and that those who disobey the authority of men and desire power are dangerous. While many scholars have seen this at the heart of the film’s patriarchal order, it is perhaps more useful to read the narrative in the light of the American Dream and the desired ideological outlook of men and women in the 1950s. Indeed, the princes in these early Disney films play minimal roles in the overall narrative. The older men with power, such as the king and Grand Duke in Cinderella

 and King Hubert and King Stefan in Sleeping Beauty are viewed as ridiculous, old fashioned and ‘out of touch’ with the new societal norms. It is not that the Disney fairy tale does not desire power in the hands of women, just women with an anti-American outlook.
Maleficent


’s need for status, wealth and recognition places her in league with Lady Tremaine from Cinderella

 who becomes very excited at the royal prospects of her daughters following the arrival of the invitation to the ball. Her jealousy of the young princess and her potential to rule the kingdom once she reaches sexual maturity and marries draws an instant comparison with the queen’s outlook on Snow White. Do Rozario underlines that the “moment where the passage from daughter to wife puts the full weight of the kingdom’s future interests on the shoulders of the princess” (2004, 42) is the moment where she represents the greatest threat to the opportunity and prospects of the ‘femme fatale’. There is also further emphasis on Maleficent’s distrust and dislike of the youth and promise offered by Philip and Aurora, suggesting that Maleficent is anti-progressive and rejects modernity. These were both considered to be important American ideals. When the evil fairy visits Philip in the dungeons after having captured him at the time and place of his proposed date with Briar Rose, she relishes the knowledge that by the time Philip gets out of the dungeons, he will be old, and therefore no longer a suitable partner for Princess Aurora who has been in an “ageless repose”.
While Sleeping Beauty does not celebrate the triumph of the underdog through the embrace of animals, or sidekicks like the dwarfs, the three good fairies, particularly Merryweather, seem to occupy this role in this fairy tale narrative. Merryweather is short, fat and stout and has an air of Grumpy from Snow White in her general demeanour. Her cute appearance and lovable disposition puts her in stark contrast to Maleficent, who is tall, leery and thin. Merryweather also hates being told what to do, particularly by the leader of the fairies, Flora and is adamant that Aurora should wear the colour blue, her personal favourite colour. She is also often seen getting angry at the prospect of Maleficent’s triumph, shaking her head and clenching her fists.
Merryweather importantly functions as part of a team of fairies, while Maleficent works alone. This assures that she is in line with 1930s ideology and therefore, will succeed in her endeavours. The fairies work well together in assuring Aurora’s safety when she is first cursed by Maleficent and raise her to be a kind and good human being. When Aurora pricks her finger and is sent to sleep, they manage to deduce the truth regarding Philip’s identity and set out to rescue him from Maleficent’s dungeon. While the prince is the one to ultimately defeat Maleficent and break the spell, the fairies help him considerably in this regard, underlining that they are the true heroines of Sleeping Beauty. They present Philip with the shield of virtue and the sword of truth (both universally important and American values). Flora even casts a further spell, ensuring that Philip strikes Maleficent right through the heart when she takes form as a dragon. Much like the magical spell of the Fairy Godmother facilitating Cinderella’s transformation into a princess, Flora’s magic spell here assures that Philip will be successful in vanquishing Maleficent and living happily ever after with his one true love. These two fairies are even voiced by the same actress: Verna Felton.
The narrative of Sleeping Beauty eventually results in a derision of a certain type of royalty and parental direction, as underlined in Snow White, and the elevation of the values of the ‘common man’. Whilst considering the prospects of their future kingdoms, King Stefan and King Hubert chat and toast the future of their children, Aurora and Philip. Hubert even has plans for their future castle—a “home for them to raise children”. Stefan even remarks that he’ll “have them [his servants] start work on a cradle!”. Whilst this is, of course, the ideal of the American Dream in the 1950s, there is a shift which highlights the importance of choice and freedom for the couple themselves.
The anti-progressive (and therefore un-American) nature of the kings’ outlook is emphasised when Philip arrives at court, having unknowingly met Princess Aurora, and announces that he wants to marry a peasant, exclaiming: “Father, this is the fourteenth century!” Philip, however, sees no issue with Briar Rose’s background and status in making him a suitable wife. He will marry whom he sees fit. The narrative is positioned in a way that we root for Philip to rebel against his father and be with Briar Rose. A similar background frames Aurora’s confession of her meeting with Philip to the good fairies. She is devastated when she is told of her birthright and the restriction in personal freedoms that her betrothal dictates: specifically, her right to marry the one she loves. Aurora’s devastation is particularly marked when she is taken to the castle in her princess gown. In her chambers, Flora puts a crown on Aurora’s head, confirming her identity as a princess, and she begins to cry.
The couple’s eventual realisation that they are betrothed and in love renders their eventual union to everybody’s mutual satisfaction and accommodates the shift in American ideology. It links the conclusion of Sleeping Beauty to the nostalgia of the traditional marriage and the resulting family unit, whilst facilitating the need for progression through the teenagers’ entitlement to choose their own destiny. There is also another notable shift in emphasis here. This shows that the ultimate purpose of the ‘happily ever after’ in the Disney fairy tale is not an increase in material wealth and has nothing to do with the rise in status offered by royalty. Happiness, in these earlier tales, providing a link with the later Renaissance fairy tales, is the ability to choose how you live your life and, most importantly, who you are able to spend your life with.
Conclusion
The fairy tales of the classic era all base their narratives around a dreaming heroine with a desire for love. In keeping with the lack of agency afforded to women in everyday life in the 1930s and 1950s, Snow White and the Seven Dwarfs

, Cinderella

 and Sleeping Beauty all focus their attention on the princess’ ‘happily ever after’ with their respective princes. They are all often seen in a domestic setting, with maternal instincts and end their narratives in heterosexual marriage. Undoubtedly, this was a nostalgic return to the way things were supposed to be, before the socio-cultural upheavals of World War Two. However, by presenting these heroines as ‘trapped’ at the beginning of their narratives, or in circumstances which limit their ability to choose the life (or man) they want, they appear as Americans without the freedom to choose and with barriers to their eventual upward mobility in life. This situates the dreaming princesses in the position of aspirational and progressive Americans and the villains as presenting ideological obstacles to the actualisation of the American Dream.
The Evil Queen, Lady Tremaine and Maleficent are all older women, jealous of the beauty and potential of their young princess counterparts. They represent an older generation of Americans, placing importance on superficiality and material wealth. The older men, too, in these fairy tales are presented as out of touch with the progressive outlook of the next generation of leaders. Hubert, Stefan and the king in Cinderella

 immediately envisage their children as parents, discussing their future without their consent. ‘Love’, ‘freedom’ and ‘choice’ are thus framed as desirable qualities for the American fairy tale ending. In these films, Disney fairy tales monopolise these qualities, positioning them as the ideal options for their young heroes and heroines. This makes the heteronormative happy ending seem more palatable for young women seeking elements of liberation within a fundamentally patriarchal societal framework.
Each of these fairy tales also draws attention to the triumph of the underdog. Whether dwarf, mouse or fairy, each of these sidekicks must also battle with the larger un-American forces at work in order to achieve their happy endings. Most importantly, they must also work together. This communitarian ethic is most common in this specific era of the Disney fairy tale, heavily influenced by the communal spirit of FDR’s New Deal.
References
	Adams, James Truslow. 1931. The Epic of America. New York: Simon Publications.

	Allan, Robin. 1999. Walt Disney and Europe: European Influences on the Animated Feature Films of Walt Disney. London: John Libbey & Co.

	Basinger, Jeanine. 1993. A Woman’s View: How Hollywood Spoke to Women 1930–1960. New York: Knopf.

	Bell, Elizabeth. 1995. Somatexts at the Disney Shop: Constructing the Pentimentos of Women’s Animated Bodies. In From Mouse to Mermaid: The Politics of Film, Gender and Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 107–124. Bloomington: University of Indiana Press.

	Bradford, Clare. 2012. ‘Where Happily Ever After Happens Every Day’: The Medievalisms of Disney’s Princesses. In The Disney Middle Ages: A Fairy Tale and Fantasy Past, ed. Tison Pugh and Susan Aronstein, 171–188. New York: Palgrave Macmillan.

	Brode, Douglas. 2005. Multiculturalism and the Mouse: Race and Sex in Disney Entertainment. Texas: University of Texas Press.

	Campbell, Neil, and Alasdair Kean. 1997. American Cultural Studies: An Introduction to American Culture. London: Routledge.

	Capra, Frank. 1936. Mr Deeds Goes to Town. Film. United States: Columbia Pictures.

	———. 1939. Mr Smith Goes to Washington. Film. United States: Columbia Pictures.

	Carnegie, Dale. 1936. How to Win Friends and Influence People. New York: Simon and Schuster.

	Chafe, William Henry. 1972. The American Woman: Her Changing Social, Economic and Political Role, 1920–1970. London: Oxford University Press.

	Claggett, William J.M., and Byron E. Shafer. 2010. The American Public Mind the Issues Structure of Mass Politics in the Postwar United States. Cambridge: Cambridge University Press.

	Clapp-Itnyre, Alexia. 2010. “Help! I’m a Feminist But My Daughter Is a Princess Fanatic”: Disney’s Transformation of Twenty-First Century Girls. Children’s Folklore Review 32: 7–22.

	Cohan, Steven. 1997. Masked Men: Masculinity and the Movies in the Fifties. Bloomington: Indiana University Press.

	Cowan, Tyler. 2008. Why Hollywood Rules the World, and Whether we Should Care. In The Globalization Reader, ed. Frank J. Lechner and John Boli, 379–385. Oxford: Blackwell.

	Darcy, Jane. 2004. The Disneyfication of the European Fairy Tale. In Issues in Americanisation and Culture, ed. Neil Campbell, Jude Davis, and George McKay, 181–196. Edinburgh: Edinburgh University Press.

	David, Mack, Al Hoffman, and Jerry Livingston. 1950. A Dream Is a Wish Your Heart Makes. In Cinderella Soundtrack. Performed by Ilene Woods. United States: RCA Victor Records.

	Davis, Amy M. 2006. Good Girls and Wicked Witches: Women in Disney’s Feature Animation. London: John Libbey Publishing.

	———. 2013. Handsome Heroes and Vile Villains: Men in Disney’s Feature Animation. London: John Libbey Publishing.

	Do Rozario, Rebecca-Anne C. 2004. The Princess and the Magic Kingdom: Beyond Nostalgia, the Function of the Disney Princess. Women’s Studies in Communication 27 (1): 34–59.

	Donen, Stanley. 1954. Seven Brides for Seven Brothers. Film. United States: Metro-Goldwyn-Meyer.

	Driscoll, Catherine. 2011. Teen Film: A Critical Introduction. New York: Bloomsbury.

	England, Dawn Elizabeth, Lara Descartes, and Melissa A. Collier-Meek. 2011. Gender Role Portrayal and the Disney Princesses. Sex Roles 64 (7–8): 555–567.

	Fleming, Victor. 1939. The Wizard of Oz. Film. United States: Metro-Goldwyn-Mayer.

	Fraser, Steve, and Gary Gerstle. 1989. The Rise and Fall of the New Deal Order, 1930–1980. Princeton, N.J: Princeton University Press.

	Freidel, Frank. 1973. Franklin D. Roosevelt. Boston: Little Brown.

	Genz, Stephanie. 2009. Postfemininities in Popular Culture. Basingstoke: Palgrave Macmillan.

	Geronimi, Clyde. 1959. Sleeping Beauty. United States: Walt Disney Pictures.

	Geronimi, Clyde, Hamilton Luske, and Wilfred Jackson. 1950. Cinderella. United States: Walt Disney Pictures.

	Gillett, Burt. 1933. The Three Little Pigs. Film. United States: Walt Disney Pictures.

	Giroux, Henry. 2000. The Mouse That Roared: Disney and the End of Innocence. Lanham: Rowman & Littlefield.

	Halliwell, Martin. 2007. American Culture in the 1950s. Edinburgh: Edinburgh University Press.

	Hand, David, Wilfred Jackson, Ben Sharpsteen, and William Cottrell. 1937. Snow White and the Seven Dwarfs. United States: Walt Disney Pictures.

	Harline, Leigh, and Ned Washington. 1940. When You Wish Upon a Star. In Pinocchio Soundtrack. Performed by Cliff Edwards. United States: Walt Disney Records.

	Hearn, Charles. 1977. The American Dream in the Great Depression. Westport: Greenwood Press.

	Hitchcock, Alfred. 1959. North by Northwest. Film. United States: Metro-Goldwyn-Myer.

	Hodgson, Godfrey. 2006. The American Century. In The Cambridge Companion to Modern American Culture, ed. Christopher Bigsby, 33–52. Cambridge: Cambridge University Press.

	Hurley, Dorothy L. 2005. Seeing White: Children of Color and the Disney Fairy Tale Princess. The Journal of Negro Education 75 (3): 221–232.

	Inge, M.Thomas. 2004. Walt Disney’s Snow White and the Seven Dwarfs: Art Adaptation and Ideology. Journal of Popular Film and Television 32 (3): 132–142.

	James, Ed. 1954–1958. Father Knows Best. TV. United States: CBS & NBC.

	Kennedy, David M. 1999. Freedom from Fear: The American People in Depression and War 1929–1945. Oxford: Oxford University Press.

	Kleinburg, S.J. 2006. Women in the Twentieth Century. In The Cambridge Companion to Modern American Culture, ed. Christopher Bigsby, 194–214. Cambridge: Cambridge University Press.

	Leuchtenburg, William E. 1963. Franklin D. Roosevelt and the New Deal, 1932–1940. New York: Harper Perennial.

	Lieberman, Marcia K. 1986. ‘Some Day My Prince Will Come’ – Female Acculturation Through the Fairy Tale. In Don’t Bet on the Prince: Contemporary Feminist Fairy Tales in North America and England, ed. Jack Zipes, 185–208. Aldershot: Gower.

	Livingston, James. 2010. The World Turned Inside Out: American Thought and Culture at the End of the Twentieth Century. Lanham, Md: Rowman & Littlefield Publishers.

	Marchand, Roland. 1985. Advertising the American Dream: Making Way for Modernity, 1920–1940. Berkeley: University of California Press.

	Marling, K.A. 1999. Are Disney Movies Really the Devil’s Work? Culturefront 8: 25–28.

	McRuer, Robert. 2006. Queer America. In The Cambridge Companion to Modern American Culture, ed. Christopher Bigsby, 215–234. Cambridge: Cambridge University Press.

	Mollet, Tracey. 2013. ‘With a Smile and a Song’: Walt Disney and the Birth of the American Fairy Tale. Marvels and Tales: Journal of Fairy Tale Studies 27 (1): 109–124.

	———. 2019. The American Dream: Walt Disney’s Fairy Tales. In Fairy Tale World, ed. Andrew Teverson, 221–231. London: Routledge.

	Morgan, Kenneth O. 1990. The People’s Peace: British History Since 1945. Oxford: Oxford University Press.

	Oppenheimer, Jess. 1951–1957. I Love Lucy. CBS.

	Pach, Chester J., Jr., and Elmo Richardson. 1991. The Presidency of Dwight D. Eisenhower. Kansas: University Press of Kansas.

	Parrish, Michael E. 1992. Anxious Decades: America in Prosperity and Depression, 1920–1941. New York: W.W. Norton.

	Pickering, Michael, and Emily Keightley. 2006. The Modalities of Nostalgia. Current Sociology 54 (6): 919–941.

	Romasco, Albert U. 1983. The Politics of Recovery: Roosevelt’s New Deal. New York: Oxford University Press.

	Rowe, Karen E. 1986. Feminism and Fairy Tales. In Don’t Bet on the Prince: Contemporary Feminist Fairy Tales in North America and England, ed. Jack Zipes, 209–226. Aldershot: Gower.

	Samuel, Lawrence R. 2012. The American Dream: A Cultural History. Syracuse: Syracuse University Press.

	Shickel, Richard. 1986. The Disney Version. The Life, Times, Art and Commerce of Walt Disney. New York: Simon & Schuster.

	Shortsleeve, Kevin. 2004. The Wonderful World of the Depression: Disney, Despotism, and the 1930s. Or, Why Disney Scares Us. The Lion and the Unicorn 28 (1): 1–30.

	Simmel, Edward G. 1950. A Date with Your Family. Film. United States: Encyclopædia Britannica Films.

	Stover, Cassandra. 2013. Damsels and Heroines: The Conundrum of the Post-Feminist Disney Princess. LUX 2 (1): 1–10.

	Susman, Warren. 1984. Culture as History: The Transformation of American Society in the Twentieth Century. New York: Smithsonian Books.

	Thomas, Bob. 1994. Walt Disney: An American Original. New York: Walt Disney Company.

	Turner, Graeme. 2006. Film as Social Practice IV. Hoboken: Taylor and Francis.

	Vidor, King. 1934. Our Daily Bread. United States: United Artists.

	Warner, Marina. 1995. From the Beast to the Blonde: Fairy Tales and Their Makers. London: Vintage.

	Whelan, Bridget. 2014. Power to the Princess: Disney and the Creation of the Twentieth Century Princess Narrative. In Kidding Around: The Child in Film and Media, ed. Alexander N. Rowe, 167–192. New York: Bloomsbury Academic.

	Wilde, Sarah. 2014. Repackaging the Disney Princess: A Post-Feminist Reading of Modern Day Fairy Tales. Journal of Promotional Communications 2 (1): 132–153.

	Winkler, Allan M. 1986. Modern America: The United States from World War II to the Present. New York: Harper and Row.

	Wood, Naomi. 1996. Domesticating Dreams in Walt Disney’s Cinderella. The Lion and the Unicorn 20 (1): 25–49.

	Zipes, Jack. 1997. Happily Ever After: Fairy Tales, Children, and the Culture Industry. New York: Routledge.

	———. 1995. Breaking the Disney Spell. In From Mouse To Mermaid: The Politics Of Film, Gender And Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 21–42. Bloomington: University of Indiana Press.

	———. 2011. The Enchanted Screen: The Unknown History of Fairy Tale Films. London: Routledge.


© The Author(s) 2020
T. L. MolletA Cultural History of the Disney Fairy Talehttps://doi.org/10.1007/978-3-030-50149-5_3

3. The Renaissance Era (1989–1991)

Tracey L. Mollet1  
(1)School of Media and Communication, University of Leeds, Leeds, UK

 

 
Tracey L. Mollet
Email: t.l.mollet@leeds.ac.uk


Neoliberalism and Its Impact
It is generally recognised that the onset of Reaganism and neoliberalism in the 1980s completely transformed the economic, political and social fabric of the United States. Elected with 51% of the vote and winning all but five states and Columbia, Reagan forged a new bond with the American people, restoring the faith of middle-class voters following the perceived disappointments of Carter and Nixon’s presidencies. He laid down the foundations for a “unique brand of conservative optimism” (Samuel 2012, 126). Reagan’s Hollywood background is also of some significance. As a much loved actor from the 1940s and 1950s, Reagan was, in many ways, the living embodiment of nostalgic conceptions of the American Dream. Campaigning for extensive deregulation of the economy and thus the idea that there should be no government limits set on individual ambition, Reagan took the view that “human needs are best served by an unregulated free market” (Hesmondhalgh 2003, 99). He branded almost all regulation as anti-competitive in nature. One of Reagan’s first actions as president was to introduce a 25% tax cut, along with significant reductions in social spending. Between 1980 and 1987, the human resource component of federal outlay decreased from 28% to 22% (Livingston 2010). After a crippling recession in 1982, these cuts constituted an attempt to increase private spending. Schaller (1992) has argued that these measures, including easier credit and relaxed regulation, pulled the nation out of recession, funding the recovery that lasted almost an entire decade. Reagan’s emphasis was very much upon the individual making their own way in life: poverty was simply viewed as a “personal failure” (79). Those who were struggling were simply not trying hard enough to attain the American Dream. Emphasis was on the needs of the individual and not the community. This was, of course, a complete overhaul of the values that had underpinned FDR’s New Deal and significantly manifests within the Disney fairy tales of this era.
Foreign policy largely dominated the presidency of George H.W. Bush, with the fall of the Soviet Union, the re-unification of Germany and victory in the Cold War. While it is mostly socio-economic changes that concern a discussion of the American Dream and its ideological outlook, it is of note that America’s victory in the Cold War and in the controversial Gulf War seemed to serve as vindication for American exceptionalism (Madsen 1998). America would defend itself against any country that threatened its values. One notable shift in domestic policy during Bush’s tenure, however, was the Immigrant Act of 1990. The act marked a shift in America’s attitude towards perceived ‘outsiders’, promoting an image of itself as the world’s saviour. America was an open and inclusive society and a perceived haven for those that wished to start a new life. The conditions of the Act raised the annual total of immigrant visas and the number of asylum visas available to those wishing to relocate to the United States (Mauk and Oakland 2005). Similarly, the Americans with Disabilities Act of 1990 tackled the role that stigma might play in shaping opportunities in the United States. This is of particular interest when considering the narrative of Beauty and the Beast


 (1991) as the kind, caring, Americanised Belle looks beyond the Beast’s appearance to see the beauty and potential within.
While Clinton’s administration largely falls outside of the realm of the study as he became president in 1993 (two years after the release of Beauty and the Beast

), his promotion of a shift towards a new liberal multi-culturalism is of interest here, as this came to dominate many aspects of 1990s popular culture, including Disney films. This outlook permeates productions such as Aladdin (Clements and Musker 1992), The Lion King (Minkoff and Allers 1994), Pocahontas (Gabriel and Goldberg 1995) and Mulan (Bancroft and Cook 1998). The ideology underpinning many of Clinton’s policies was the notion that the United States needed to stand up to its shameful past and embrace others as the nation moved into its role as a fully globalised power at the end of the 1990s. Clinton significantly campaigned for progress, modernity and a strong role for women (Schier 2000; Miroff 2000; Duncan and Goddard 2009). He made women more visible in political positions, for example, his appointment of Janet Reno as attorney general, and pushed significantly for their freedoms by giving $26 million in grants to combat violence against women (Burrell 2000). However, recognising that social conservatism was still firmly entrenched within much of American society, Clinton


 notably remained very quiet on issues of race, abortion and class. This is perhaps where the far-reaching influence of Reaganism is most discernible.
Alongside neoliberalism, Reagan forged a powerful bond with the American public based upon a new brand of conservatism. He appealed to the “concept of liberty and long standing belief in American individualism” within Americans (Critchlow and Maclean 2009, 3). This appeal to a simple form of patriotism also underlined another central component of Reaganist ideology: traditionalism. In 1983, Reagan won support from the American middle classes as he elevated concerns regarding the disappearance of the nuclear family and their values. His social policies specifically linked femininity with the domestic sphere and masculinity with athleticism, “an unemotional disposition and aggressive tendencies” (Jeffords 1994, 34). The family was the structure through which these values would take hold, stressing the continuity of ideals between parents and their children. This emphasis on the family is of some importance when considering the tight bonds between father and daughter in Disney fairy tales of this era and also goes some way to explain the continued hegemonic hold of the heterosexual marriage as ‘happily ever after’ for heroines Ariel and Belle.
Gender and Popular Culture in the Neoliberal Era
Many cultural critics see this drift towards social conservatism as a reaction to the feminist fights of the 1960s and 1970s, resulting in the emergence of a post-feminist outlook in many movies of the 1980s and 1990s. As Tasker and Negra have underlined, “post-feminism


 broadly encompasses a set of assumptions […] having to do with the ‘past-ness’ of feminism, whether that supposed past-ness is merely noted, mourned, or celebrated” (2007, 1). It underscores that a woman should be allowed to choose her path, no matter the destination. Women could embrace domesticity and marriage or follow a career, or both. It also endorses women’s sexual liberation—women should be in control of their own destiny. Faludi (1991) and McRobbie (1991) have drawn attention to the fact that such narratives are constructed in American films and television of this decade. Films such as Pretty Woman

 (Marshall 1990), Sleepless in Seattle (Ephron 1993) and 10 Things I Hate About You (Junger 1999) all stress the importance of female independence and the performative aspects of relationships, whilst providing a stage for fairy tale endings of heterosexual romance to play out (Gwynne and Muller 2013). This outlook echoes into television narratives of the decade, including Buffy the Vampire Slayer (Whedon 1997–2003), Ally McBeal (Kelley 1997–2002), Dawson’s Creek (Williamson 1998–2003) and Sex in the City (Star 1998–2004). Of note for a later chapter is the fact that many of these films and TV shows are set in iconic cities such as New York or Boston, or are set in idyllic, yet distinctly, American locations such as the California coast or a nostalgic small town in Massachusetts.
Crucially, for a discussion of the Disney fairy tales released in this era, these narratives construct post-feminism


 as the exclusive realm of the white, middle-class woman—a clear reflection of the profile of the Disney princess. Furthermore, much like the Disney fairy tale utopias which largely ignore the harsh realities of society, these narratives “set aside economic disparities and the fact that the majority of women approach paid labour as an economic necessity rather than a ‘choice’” (Tasker and Negra 2007, 1).
What is also of interest in this era is the introduction of the teenage consumerist narrative within popular culture. This was, of course, in its nascent stage at the release of Sleeping Beauty but comes into fruition during the 1990s with the rise to prominence of the teen flick, such as Clueless (Heckerling 1995). These texts explicitly place their post-feminist narratives within the realm of consumption, tying the production of the self to the extensive choices of clothes, make-up and hair products available to the American teenager. When considering that marriage is paramount in the Disney fairy tale, the narrative of films such as Father of the Bride (Shyer 1991) is certainly of interest. This film draws on the excessively consumerist nature of the modern wedding industry, but frames the spending as justified as it serves the fairy tale ending. This film also centres on the relationship between the father and daughter, which is characterised as being of special significance in the formulation of the ‘happily ever after’. Disney itself even constructed a Wedding Pavilion in 1995, with an accompanying Franck’s Bridal Studio from Shyer’s film: recreating fairy tale movie moments in the lives of ordinary Americans (Maier 2019). The father undoubtedly has an important emotional and financial role to play in this narrative. This explicit link to the strength of American consumerism is crucial when considering Ariel’s need to collect anything and everything to do with the human world and her relationship with her father, King Triton. This relationship, the consumerist drive that accompanies it and the happily ever after are facilitated by the choices offered in neoliberal America.
Similar changes in gender representation were also afoot for the men of this era. As mentioned above, the 1980s and 1990s was a period of substantial backlash against feminism and as such, constructions of masculinity were also impacted. John Bly’s work Iron John (1990) insisted that men had been marginalised by feminism. Following defeat in Vietnam, as in the Second World War, there was a sense that men needed to reassert their position in the social hierarchy. Such an emphasis on traditional gender roles was at the heart of Reaganite ideology. Films such as Rambo: First Blood (Kotcheff 1982), The Terminator (Cameron 1984) and Die Hard (McTiernan 1988) all stress the importance of hyper-masculine traits in achieving one’s life goals. John McClane, for example, exhibits violence to get what he wants, has a hyper-muscular figure and totes weaponry. He beats the bad guys and wins over his beautiful estranged wife. Princes of Disney’s past, particularly Prince Charming from Cinderella

 (Geronimi et al. 1950) (who has just returned from war), and Prince Philip from Sleeping Beauty (Geronimi 1959) are of a similar position to these men and are also able to achieve the ultimate hyper-masculine goal: to marry a beautiful woman.
Men of the post-feminist romantic comedies of this era, however, are of a very different disposition. This ‘New Man’ of the 1990s was willing to transform his hyper-masculine tendencies for the love of a good woman (Jeffords 1995). Patrick (Heath Ledger) in 10 Things I Hate About You is a strong example of this change in disposition. He smokes, drinks and, at school, is often found in the traditionally masculine realm of the workshop. However, on his pursuit of Kat (Julia Stiles), he becomes sensitive and romantic and gives up both drinking and smoking, ensuring his happily ever after. These men, in fact, do possess the qualities of the hyper-masculine man, but choose not to display or deploy these traits because of the women they want to be with.
Such a shift in ideology is important when one considers the increasing role of the ‘princes’ in the Disney fairy tales of this era. Prince Eric is introduced before Ariel in The Little Mermaid

 and audiences increasingly invest in his narrative, hoping he realises Ariel’s true identity. The Beast takes centre-stage in Beauty and the Beast

 and it is his transformation from the ragged appearance of the monstrous Beast to the handsome prince that is of importance. However, this physical transition cannot take place without the accompanying psychological change, intrinsically linking this specific metamorphosis to the realisation of the happily ever after, and the American Dream.
Team Disney
This decade witnessed the emergence of a mass consumer market across the globe and a more powerful American presence both at home and abroad. Nowhere is this more evident than in the Disney Company. The resignation of Roy Disney Junior in 1984 paved the way for the $500 million investment of the billionaire Bass Brothers and the installation of a new management team, known in scholarly circles as “Team Disney”, led by new Chief Executive Officer (CEO) Michael Eisner (Wasko 2001; Davis 2006; Pallant 2011). The so-called Eisner era ushered in a transformation of the company’s fortunes in the 1980s and 1990s. As Wasko observes, “from 1983 to 1987, annual revenues more than doubled […] and the value of Disney’s stock increased from $2 billion to $10 billion […] By 1998, the company revenues totalled nearly $23 billion, assets were over $41 billion and net income was $1.85 billion” (2001, 33). A major factor behind this change was a new push in merchandising. Disney repackaged existing products and modernised ‘dated’ characters such as Minnie and Mickey. They also founded Disney Store in 1987, giving them a presence in the ever-increasing shopping malls in suburban America. This signifies that Disney massively benefitted from the deregulation of the economy in the neoliberal era, enabling them to ‘sell’ the fairy tale, and by extension, the American Dream, across America and the world.
They also sought to diversify their products (e.g., they founded Touchstone Pictures in 1984) and introduced price increases at the theme parks. The company also significantly benefitted from the changes to business regulations and surprised Wall Street with their takeover of Capital Cities/ABC in 1995, including sports giant ESPN. They also introduced corporate partnerships in their theme parks (Smoodin 1994). Placed alongside the magical happily ever after, and the promises of a utopian world, were the promises and progress associated with American corporatism, facilitated by the American Dream. Nowhere was this more evident than in Disney’s Epcot Centre. Opened in 1982, one attraction, Spaceship Earth (sponsored by AT&T) narrates the history of Western civilisation, told from a distinctly White Anglo-Saxon Protestant ideological perspective. The underlying message of Epcot seems to be that progress into the future can be facilitated by the embrace of an Americanised multi-culturalism and diversity. The World Showcase presents ‘Americanised’ versions of countries from around the world, tapping into dated stereotypes that proliferate in Hollywood movies. This attempt at liberal multi-culturalism is embraced in many of Disney’s mytho-historical ‘princess’ films of the 1990s; including Pocahontas (1995) and Mulan (1998), the latter of whom has her own station within the China pavilion in Epcot. Here again, Disney seamlessly blends real life experience with the fairy tale; and the fairy tale with the American Dream of the happily ever after.
Eager to make its mark in Europe, the company also opened the doors of EuroDisney in 1994. Byrne and McQuillan (1999) have asserted that this European reach underpins the narrative of Beauty and the Beast


 whereby the distinctly American, Belle, attempts to make her way in a French provincial town. While ultimately, the initial years of the theme park resulted into tremendous losses for the company, they represented Disney’s attempt to globalise and sell the Disney fairy tale (and thus, the American Dream) in a distinctly un-American environment. This has, of course, been seen in terms of Americanisation in the latter half of the twentieth century. Many American conglomerates expanded their reach into Europe and Asia in the 1980s and 1990s. Williams (1962) has defined this process as the propagation of American ideas, customs and social patterns, language, industry and capital around the world. These fairy tales are thus key sites for an examination of the ‘Americanising’ process.
The Eisner era also brought about changes to Disney’s studio personnel. Animators such as Nancy Beiman and Ellen Woodbury were hired, and writers such as Susannah Grant, Irene Mecchi and significantly, Linda Woolverton (who wrote Beauty and the Beast

), made their mark at the studio during this period. Lyricist Howard Ashman is often noted as a key figure in the revival of Disney animation in the 1990s. Ashman co-authored the Broadway musical, Little Shop of Horrors (1982), and alongside Alan Menken, wrote the songs for both The Little Mermaid

 and Beauty and the Beast

. Ashman envisioned Disney’s cinematic future within the musical genre. Do Rozario (2004) notes the importance of the musical to understanding the narratives of these films, suggesting that the ‘happily ever after’ can be reached through the union of a man and a woman, each from different worlds. However, notably for the narrative of the American Dream, against all un-American obstacles, if both of these parties learn to embrace their inherent American values, they can be together.
The American Fairy Tale
Taking into account these shifts in gender roles and in the values of the Disney Studios, it is of note that fairy tales were particularly prominent in Hollywood in the 1980s and 1990s. Whether located within fantastical worlds or within the suburban realms of American cities, these narratives showcased the importance of American magic in the realisation of the happily ever after. In the 1980s, films such as Never-Ending Story (Petersen 1984) and The Princess Bride

 (Reiner 1987) achieved both popular and critical acclaim in their characterisation as adult fairy tales (Haase 1988). In the former, geeky outsider Bastian (Barrett Oliver) discovers that he has the power to bring back Fantasia with his imagination. Given Disney’s frequent attention to the triumph of the underdog and the importance of wishing and dreaming to the Disney fairy tale narrative, this film seems contextually important. The Princess Bride

 draws immediate comparisons with the earlier Disney fairy tales, but with a modern twist. The film is rooted within its literary heritage, with the story literally narrated by an elderly grandfather to his sick grandson. Buttercup (Robin Wright) takes the role of the princess, but falls in love with the poor farmhand, Wesley (Cary Elwes), and not the handsome prince. Much like Sleeping Beauty, she is deeply unhappy as a princess and even threatens to take her own life if she is not reunited with the love of her life. However, unlike Cinderella

 and Sleeping Beauty, the true ‘prince’ figure, Wesley, takes on the guise and life of a pirate (a traditionally villainous character) and Buttercup chooses a life with him over the riches and power offered by the real Prince Humperdinck (Chris Sarandon). This ties the overall message of these fairy tales to the anti-royalist tone of the earlier Disney fairy tales. Much like Aurora, Buttercup resents her royal duties and would rather marry a poor man for love than a rich man for status.
Disney itself became involved in the production of two live action fairy tale narratives in this era, released through their new label: Touchstone Pictures. Both Splash (Howard 1984) and Pretty Woman

 concern themselves with fairy tale narratives in different ways. Splash, is notable within the paradigm of the American fairy tale for a number of reasons. Firstly, its plot is strikingly similar to Disney’s later animated release The Little Mermaid

, as it concerns a young man who falls in love with a mermaid who loses her voice. Secondly, while it is set within the iconic American city, New York, Allen (Tom Hanks) chooses to abandon his unhappy life there to live under the sea with Madison (Darryl Hannah). Much like Cinderella and Princess Aurora, Allen finds his American freedom through submission.
Pretty Woman

 is framed as a modern-day fairy tale, in which a sex worker, Vivian (Julia Roberts), falls in love with a suave businessman, Edward (Richard Gere). The film has several intrinsic links to the Disney fairy tale. Firstly, despite her profession, Vivien’s “goodness and integrity is never called into question” (Davis 2006, 174). Unlike her friend, Kit (Laura San Giacomo), she is framed as being financially and sexually responsible. She is furious when Kit spends their rent money on drugs and insists that Edward wears a condom before they have sex. In line with Snow White, Cinderella and Aurora, this goodness assures her happily ever after.
Secondly, Vivien believes in fairy tales and therefore is assured that her faith will be rewarded. When Edward offers her money and a place to stay (but not a romantic partnership), she refuses, imparting:And I would—I would pretend I was a princess … trapped in a tower by a wicked queen. And then suddenly this knight … on a white horse with these colors flying would come charging up and draw his sword. And I would wave. And he would climb up the tower and rescue me. But never in all the time … that I had this dream did the knight say to me, “Come on, baby, I’ll put you up in a great condo”.


As Madison (1995) has underlined, the film “continues to celebrate and re-inscribe the dominant American narrative of marriage and romance” (230). Indeed, Vivien insists that she wants the fairy tale, but wants a modern partnership, suggesting her endorsement of post-feminism


 and its offerings within contemporary America. She wants recognition of the fact that during the film, she makes Edward into a better, more sensitive person, and suggests a different, inherently more American, way for him to run his business. Vivien herself literally goes from rags to riches, taking advantage of consumer opportunities that accompany her substantial change in economic and social status. Her upward mobility also inspires her friend to change her own life. At the end of the film, Kit is interviewing a new housemate and shares that she is going to be enrolling on a beauty course.
Lastly, the film is framed by the American Dream inspired rhetoric of an optimistic black man. Following Vivien and Edward’s final kiss on the fire escape of her apartment building, the man exclaims: “What’s your dream? Everybody comes here; this is Hollywood, land of dreams. Some dreams come true, some don’t; but keep on dreamin’—this is Hollywood. Always time to dream, so keep on dreamin’.” This essentially seems to underline the fact that fairy tales can come true (as Vivien’s does), but only if you dream, and only in America.
Another important trend within movies of this era of interest to this discussion of the American Dream and fairy tales is the centrality of what McFadzean has termed the “suburban fantastic” (2019, 5). This genre was established firmly in the 1980s through the blending of the narratives of the child-focused fantasy film, the small town family film and science fiction, horror and fantasy tropes from film and television. Films such as Close Encounters of the Third Kind

 (Spielberg 1978) and ET: The Extra-Terrestrial

 (Spielberg 1982) situate the lives of ordinary Americans alongside the presence of other-worldly beings and magic. Such narratives hint at the possibility of fantasy within the everyday. In each of these films, including many more, it is through the protagonists’ embrace of their status and position as Americans that the narratives are resolved. For example, Neary (Richard Dreyfuss) embraces his curiosity and desire to innovate by leaving with the aliens at the end of Close Encounters. Elliott (Henry Thomas) teaches E.T. how to connect with another being, and each shows the other the true meaning of home.
Such movie trends also continue into the 1990s, with productions such as Jurassic Park

 (Spielberg 1993) and Jumanji (Columbus 1995). Jumanji also exhibits a similar obsession with the protagonist’s realisation that he is American and therefore must act a certain way in order to assure his success and live happily ever after. Alan Parrish (Robin Williams) must conquer his fear of disappointing his father and of his nemesis, Van Pelt (Jonathan Hyde), before he can win the game, and thus the heart of his childhood sweetheart, Sarah (Bonnie Hunt). Given that in Sleeping Beauty and Cinderella

, it is stressed that a little magic and American values are needed for the assurance of the happily ever after; these narratives are of particular interest when considering the pivotal role of magic spells in shaping the futures of Belle and Ariel.
The Little Mermaid (1989)
It would not be an exaggeration to state that The Little Mermaid saved the Disney animation studio. Animated features such as The Fox and the Hound (Berman et al. 1981) and The Black Cauldron (Berman and Rich 1985) did not touch the profits of Disney’s previous successes such as Peter Pan (Geronimi et al. 1953) and 101 Dalmatians (Geronimi et al. 1961). For the first time in its history, another animation studio had topped Disney’s success, aptly demonstrated by the hit movie An American Tail (1986). This was directed by former Disney animator, Don Bluth and released through Spielberg’s production company, Amblin Entertainment. Following the high-level personnel changes within the studio, namely the appointment of Michael Eisner as CEO, Jeffrey Katzenberg as Chairman and Howard Ashman to the story department, the studio set their sights on a fairy tale originally planned for release in the 1930s: The Little Mermaid.
Ariel, however, has little in common with her 1930s predecessor, Snow White. Audiences are first introduced to the princess as the apple of her father’s eye with a beautiful voice. This is somewhat in keeping with Lieberman’s observations of the fairy tale and the “special destiny of the youngest child” (1986, 188). King Triton has seven daughters, but Ariel is his clear favourite. However, as Sebastian shares, Ariel has a tendency to miss important appointments, a fact brought to the attention of the entire kingdom when she is missing for her cue on stage at the royal concert.
The shot cuts to the red-haired, blue-eyed, inquisitive mermaid, out on adventures with her best friend, Flounder. Ariel’s rebellish nature is a particular disruption to our previous construction of the Disney princess heroine. Ariel is not where she is supposed to be; she is disobedient. Furthermore, while she is of course, beautiful and graceful, she is also incredibly athletic. She outswims and outsmarts a great white shark in her very first scene and rescues Prince Eric from drowning in the middle of a significant storm. Ariel also plays no part in the domestic sphere—she does not cook, clean or show any maternal instincts.
Ariel’s foremost characteristic is her desire for knowledge and objects associated with the human world. Byrne and McQuillan (1999) have viewed The Little Mermaid as a commentary on the Walt Disney Company’s

 reach out to France as preparations were made for EuroDisney. However, in light of the fact that the film uses a very negative French stereotype in the form of Louis the chef, this argument seems less convincing. Indeed, Louis is portrayed as both ridiculous and aggressive, as he tries to kill Sebastian the crab on many occasions throughout the movie. Indeed, victory over Louis (and therefore the French) is the triumph of the underdog in this film’s narrative.
While Byrne and McQuillan’s argument has merit in noting the globalised reach of the production, the picture can perhaps be more accurately read as a commentary on teenage consumerism in the late 1980s and 1990s. Ariel’s desire to have and furthermore to live in a world “in which the stuff makes sense” seems important here (Livingston 2010, 72). She is attracted to the possibility and choice of the surface world—she desires the opportunities of capitalism—the bedrock of conservative America in the 1980s and 1990s and the foundation of the American Dream in this era.
This desire causes her to neglect her familial duties and raises significant tensions in her relationship with her father, King Triton. When confronting Ariel about her absence at the concert, Triton disciplines his daughter for “going up to the surface again”, underlining that this has long been a cause of disagreement between the pair. Ariel’s desire to learn more about the human world is framed in terms of her ‘coming of age’. As Sells (1995) notes, Ariel’s primary ‘dreaming’ song is essentially a wish for her to transition into adulthood. She berates her father for not understanding her desire to learn more about humans, crying out, “I’m sixteen years old, I’m not a child!” In light of her aspirations to seek out adventure in another world, Sebastian the crab takes on the voice of social conservatism, highlighting that everything that Ariel needs is under the sea, and she has no need to seek out other worlds and disrupt the status quo. This merits a comparison with Sleeping Beauty. Aurora feels misunderstood by the fairies, whilst Philip berates his father’s ‘dated’ attitude towards love and marriage. Bradford criticises The Little Mermaid for promoting “reproductive sexuality as a norm” (2012, 176), however, there is not one mention of Ariel and Eric (or Belle and Prince Adam) having children, unlike in Sleeping Beauty and Cinderella

. The emphasis here is on their romance. This emphasis on youth also facilitates a renegotiation of the Disney fairy tale as both children’s entertainment, musical and teen flick.
Do Rozario (2004) makes a meritable comparison with Dirty Dancing

 (Ardolino 1987) released only two years before, which is worthy of discussion here. Dirty Dancing

, much like The Little Mermaid emphasises the importance of the sexual freedom of its protagonist, Frances Hausmann, known as Baby (Jennifer Grey), whilst also serving to reinforce the importance of the relationship between the father and daughter. The need for her father’s blessing is portrayed as vitally important for Baby’s true happiness, and thus her ability to reach her full potential in the final dance with Johnny (Patrick Swayze). This is certainly in keeping with the ideological outlook of the Disney fairy tale in this era and is certainly the case within The Little Mermaid. It also serves to reinforce the fact that the ‘happily ever after’ reached in this film is also subject to the same fusion of nostalgia and progress evident in earlier Disney films.
When Triton discovers that Ariel is in love with Eric, he quickly destroys her collection of things, but a look of remorse in his eyes following his outburst suggests that he regrets such a hard-line approach. Ariel is devastated that her father does not understand her feelings for her chosen suitor. A similar scene exists between Baby and her father within Dirty Dancing

, when she confesses that she is sorry that she let him down, but that he “let her down too”. Triton eventually sacrifices himself for his daughter in order to get her out of the deal she has made with the sea witch, Ursula. This sacrifice frees Ariel but also allows her to demonstrate the strength of her partnership with Eric, as together, they manage to defeat Ursula and liberate Triton.
One of the final scenes of the film, in which Triton looks sadly upon his daughter, who gazes at Eric on the shore, is particularly of note for this discussion of Disney fairy tales, the American Dream and magic in this era. Speaking to his trusted aid, Sebastian, Triton laments on how much his daughter loves Eric and remarks that there’s only one problem left, “How much [I’m] going to miss her”. With this, Triton lets go of his teenage daughter and transforms her into a human wearing a contemporary sparkly dress. This act of love results in a magical transformation—but it is a love in service of the re-forging of bonds between the father and daughter, based on consumerism. He gives her magical new legs and a new dress to optimise the impact of her entry into the human world. The central role this relationship plays in the service of the ‘happily ever after’ is underlined when Triton rises out of the water to say goodbye to his daughter on her wedding day as she whispers in his ear, “I love you, Daddy.” He also exchanges a look with Eric following this encounter, in which it is implied that care of Ariel has now passed to him.
Stover (2013) underlines that the ways in which Ariel’s goals are transformed from independence to marriage are reflective of backlash politics of the 1980s. Ariel’s independent spirit could be undermined by the fact that she is prepared to sell herself into enslavement for the chance of true love with Eric. Ariel’s journey also ends nostalgically and in line with the fairy tales of the classical era. But how Ariel gets to this point in the movie is of crucial importance and changes the nature of her ‘happily ever after’.
Unlike her classical era predecessors, Ariel is not afraid to voice her opinion, both in argument with her father and Sebastian and in song. Warner (1995) highlights that Ariel’s voice is “more powerful than her beauty, or even her goodness” (404). Indeed, much like Princess Aurora and Prince Philip’s first encounter, it is Ariel’s voice that attracts Prince Eric. However, what is perhaps more poignant in this narrative is that Ariel’s voice is taken from her—and this is framed in profoundly negative terms. Ariel is mortified when Ursula announces that she will take away her voice in exchange for her human legs, wondering how she will ever be able to communicate with Eric (and thus get him to fall in love with her). Ursula’s response is that she must use her “looks and […] pretty face” and that she must “never underestimate the importance of body language

” (Ashman and Menken 1989). As the film’s villain imparts this advice, it seems that the narrative is deriding sexual objectification of women and the judging of women on looks alone. Indeed, it is also of note here that Eric does not recognise Ariel as the woman he loves until her voice is returned to her (Davis 2006). This emphasis on looks is a primary concern and critique of the first three Disney fairy tales and thus represents a significant shift in the ideological outlook of the narrative.
Prince Eric, too, is somewhat different from the princes of the classical era. In his second scene, his aide, Grimsby, presents him with a statue of himself dressed in full armour, with a sword (the traditional get-up of a Disney prince). Eric is clearly unimpressed, showing his outright rejection of the hyper-masculine ideal. He is more at home in more casual attire and finds joy in playing with his dog, Max, and playing his flute. It is important to note, however, that like previous Disney princes, he is brave and strong. For example, when the ship is on the verge of sinking, he does not hesitate in going back for his dog, who is trapped in the flames. He is also able to carry him to safety, whilst risking his own life in the process. He demonstrates considerable skill in sailing, which enables him to defeat Ursula. These abilities are certainly celebrated within the narrative, but they are sidelined in favour of Eric’s more sensitive traits.
While Ariel does think Eric handsome upon her first sighting of him, it is Eric that makes the first reference to love and romance. When Grimsby confronts him over the failure of his arranged marriage, he states that when he finds her, he will know and that it will “hit [me] like lightning”. This, in turn, provides a cue to the storm that leads him to Ariel. What is of interest here is Eric’s hyper-realisation of the heterosexual romantic tradition, a trait common to male leads in 1990s teen movies and television (Bowler 2013). Eric believes in soulmates: the idea that there is one woman out there for him. He is looking for her, and he is confident that he will find her. This was heavily characteristic of romantic comedies and teen dramas of the 1990s. It also facilitates a comparison to be drawn with Prince Philip, who also desires marriage with a woman that he chooses. As Brode underlines, he will “marry, happily, and without hesitation when he meets a woman who impresses him as an individual, rather than at the service of a conservative social convenience” (2005, 185). This also underlines the shift in the American Dream. It is seen as important for him to marry, which acknowledges past traditionalist ideologies, but he must marry for love, which puts the emphasis back onto his individual choice and freedom, as an American.
Ursula’s ideological outlook, however, remains the same as the villainous women of the classical era. Hurley (2005) highlights Ursula’s dark colouring as being of particular significance. Indeed, the “nuances of her speech and movement are more stereotypically black” (226), underlining that at this stage, the Disney fairy tale was still exclusively the realm of white men and women. This is made clearer by Ariel’s appearance. The film features seven mermaid princesses, all of whom are white. Ariel’s red hair, however, is a welcome change from the blonde-haired beauties of the classic era. It also allows viewers to draw later comparisons with Pretty Woman’s

 Vivien and even Tai Frasier in Clueless. Red hair, in the early 1990s, was seen as somewhat desirable for an American woman.
In terms of villainous personalities, further critiques of Ursula articulate that her desire for power to rival Triton is negatively framed. Stover (2013) asserts that Ursula is portrayed as the “ruthless career woman who is too in love with ambition to brace traditional femininity” (5). It is true that this narrative does appear to frame power-hungry women as disruptive to the patriarchal order. However, if one positions this narrative in terms of the American Dream, a different conclusion can be reached. It could be argued that in this era, the issue is not with Ursula’s gender, but with her values.
Do Rozario (2004) labels Ursula as the last of the femmes fatales in Disney fairy tales. Indeed, Ursula spends most of her time in front of a mirror, admiring her physical form. Throughout her song ‘Poor Unfortunate Souls’, she is shown posing through her evocation of the ‘feminine touch’, making herself appear more physically attractive. She attempts to teach Ariel the art of gender performance (which notably, does not work). This is repeated at various points during the film, and indeed, is what gives away her ‘true’ nature to Scuttle the seagull when she has transformed herself into the human Vanessa. This also highlights this aspect of her character as her biggest weakness. The fact that Ursula seems to value physical appearance over a person’s true nature allows audiences to draw a direct comparison with the queen from Snow White and thus attach the same negative connotations to an ideological system fuelled by superficiality.
Furthermore, unlike Triton, who appears to rule a happy and harmonious kingdom, Ursula is framed as a tyrant. She enslaves those who do not fall into line, or who disobey her orders, transforming them into lesser beings that she admires like flowers in her “little garden”. At the end of the film, when Ursula is vanquished, these mer-people are freed from her clutches and transformed back into their former selves. This is an explicitly American ideological message. Triton, Ariel and Eric embody American values such as strength, independence and freedom. They also represent a combination of worlds with different contextual backgrounds—such was America’s global reach in this era. Those who fancy themselves powerful enough to challenge America will be dealt with swiftly and successfully (Restad 2015). It is also only once this threat to ‘world’ peace has been resolved, that Ariel and Eric can live happily ever after, as king and queen of a new united kingdom.
Byrne and McQuillan (1999) underline that the film struggles to reconcile family values and “good clean fun with teenage marriages” (68). However, if one draws a comparison with Sleeping Beauty, Cinderella

 and Snow White and the Seven Dwarfs

 (Hand et al. 1937), there is, again, an emphasis here on Ariel and Eric being the right kind of royalty and having an acceptable, romantic union based on love and respect. Ariel and Eric are inherently good and receptive to American values, but are also very contemporary. Ariel is the embodiment of the American teenage girl, whilst Eric is a strong and sensitive partner. They represent a new kind of Disney couple for the end of the twentieth century—a couple echoed by the studio’s next fairy tale: Beauty and the Beast

 (1991).
Beauty and the Beast (1991)
A recipient of an Academy Award nomination

 for Best Picture, Beauty and the Beast is considered to be one of the greatest Disney animated features ever made. Notably, the Disney studio hired the same team as The Little Mermaid

 to write the songs for the film, Howard Ashman and Alan Menken, who infused the tale with Academy Award–winning music which powers the narrative of the fairy tale towards its conclusion. Downey (1996) and Do Rozario (2004) have identified the structure of the musical as crucial to the individuality of this particular Disney fairy tale. Beauty and the Beast frames its narrative around “interdependent but competing male and female stories” (Downey 1996, 193). Both Belle and the Beast are to go on important psychological journeys if they are to reach their happily ever after and be together.
From the beginning of the narrative, the audience is told that this is the Beast’s story (Craven 2017), and importantly, he displays un-American characteristics. As a prince, we are told that he is “cruel, selfish and unkind” and does not recognise that “true beauty is found within”. As has been argued, all Disney fairy tales underline this message, integral to the Depression climate of the 1930s. While, of course, each of the Disney princesses is superficially beautiful, it is stressed throughout each narrative that their inner beauty is what is important. As the prince does not yet recognise this, and therefore has “no love in his heart”, he is punished by a magical enchantress. From the outset, this links the universal (and yet by extension, Disney and American) values of love and kindness to the fairy tale world of magic. This aligns his inevitable ‘rediscovery’ of his inner American, as a magical transformation.
We are first introduced to Belle as she makes her way into a French provincial town on an ordinary day. Her quick gesture towards the birds as she leaves the house provides a clear link to the princesses from the classic era: she is to be the film’s ‘princess’ figure. From the very first musical number, Belle is identified as different from the other villagers. As England et al. observe, Belle is the first ‘princess’ figure to show “very high rates of intellectual activity” but that this serves to characterise her as strange (2011, 567). However, what is interesting is that Belle is characterised as a dreamer, and it is this dreaming that makes her different. The villagers remark that she is “never part of any crowd, as her head’s up on some cloud” (Ashman and Menken 1991a). It is shown that she gets this value system from her father, who dreams of becoming an inventor. Bradford (2012) has argued that “Belle and Maurice are Enlightenment figures”, trying to modernise the “primeval” villagers. However, if one takes into account their dreaming, we can perhaps characterise them as Americans, attempting to ‘enlighten’ an anti-American Europe. Belle is a party to the American Dream and wishes upon stars. She also encourages her father to do the same. Both have a restlessness associated with Americanism (Mauk and Oakland 2005). It also seems of note that Belle’s aspirations reach far beyond the constraints of the town where they live. Cinderella dreamed of the palace she could see from her bedroom window, Snow White of her prince and Briar Rose of her date in the woods. However, both Ariel and Belle have dreams of being a part of another world—Belle sings of wanting adventure in the “great wide somewhere” (Ashman and Menken 1991b), and Ariel sings of wanting a life on the land. These heroines are almost aggressively American in their outlook and global in their reach.
While Belle does walk around town with her head in a fairy tale book, aligning her with previous princesses, she recognises the book for what it is: a form of escapism. She longs for company and someone who she can talk to as an intellectual equal. Importantly, however, she doesn’t swoon over the first man who shows an interest in her, unlike Snow White and Princess Aurora.
Gaston


 was the first male villain to appear in a Disney ‘princess’ fairy tale and his value system is commensurate with his villainess counterparts. His characterisation is indicative of 1980s hyper-masculine heroes who were often rejected by 1990s women. By his sidekick, LeFou’s admission, he is incredibly handsome, muscular, and the “greatest hunter in the whole world”. During his own musical number, he is shown to like violence, spitting and beer. The effect he has on ‘normal’ women of Belle’s age is demonstrated by the babettes, who literally faint upon catching sight of him. However, Belle’s appeal as a character comes from her recognition that Gaston’s ideology is dated and incompatible with her desires for her life.
Gaston


 picks Belle as the “lucky girl” he’s going to marry and plans their entire wedding without her knowledge or consent. When floating the idea of their romantic union, he purports to be able to make Belle’s dreams comes true, but is unable to even propose without looking at himself in the mirror: a notable superficial trait he shares with Ursula and the queen from Snow White. Belle quickly questions him, asking, “What do you know about my dreams, Gaston?” He proposes the ‘happily ever after’ scenario he envisages for the two of them: six or seven children and his “little wife, massaging [his] feet”. Belle firmly rejects his advances, attempting to spare his feelings by confessing that she doesn’t deserve him. Gaston’s chauvinistic belief system is further underlined when he emerges from a muddy puddle with a pig on his head, growling that he will have Belle for his wife.
Gaston’s


 lack of interest in Belle’s ability to choose her own destiny underlines his dated belief system. His aggressive approach to marriage and lack of 1990s sensitivity is primarily what turns Belle away from his advances. In short, his ideas are “positively primeval”. This positions Belle as the American heroine in the story. She sees through Gaston’s façade and is able to judge him as he really is. As Davis has argued, “the personality traits which are emphasised most about Belle are her intelligence, her ability to judge character, and her curiosity and intellectualism” (2006, 192). Like many heroines within teen romantic comedies of the era, she is able to recognise Gaston as the popular “dumb jock” and see the value in outsider intellectuals such as Prince Adam (Livingston 2010). She is able to see the true Beast within Gaston, and the true prince within the Beast.
When we first encounter the Beast, he is incredibly cruel and aggressive, throwing the elderly Maurice into his dungeon for trespassing on his property. Unreceptive to outsiders, he embodies the values of pre-1990s America, endorsing a world before the 1990 Immigrant Act. He also terrifies his staff, who all flee in fear when he arrives to confront Maurice, growling, “There’s a stranger here.” When Belle first encounters the Beast, after going to rescue her father, she is frightened, and yet stands up to him, insisting that “abuse is intolerable” (Brode 2005, 266). She refuses to join him when he commands her to the dinner table and calls him on his horrific temper after he yells at her for being in his forbidden quarters of the West Wing.
Byrne and McQuillan (1999) have made the case for the Beast’s castle to be read as France, as an Americanised Belle attempts to change things for the better. Disney hoped to make much economic and cultural impact through their venture in EuroDisney. However, this argument is undermined by the fact that it is made clear throughout the film that Belle is already on the same wavelength as the Beast’s staff. Lumière, Cogsworth, Mrs Potts and Chip warmly welcome her into the castle. This is especially indicated by the song “Be Our Guest”. There is, of course, an emphasis on France here, through Lumière’s strong French accent (provided courtesy of American actor, Jerry Orbach) and the many references to “fine dining” throughout the song. However, there is also an emphasis on hospitality in the service industries (traditionally associated with America), as the characters state that they have “not been whole, without a soul to wait upon” (Ashman and Menken 1991c). Attention is therefore drawn to the psychological transformation of the Beast, who needs to be ‘converted’ to their American value system before he can earn Belle’s love and break the magic spell.
The inner American potential of the Beast is indicated by the presence of the broken mirror. The Beast is ashamed of his appearance and, therefore, no longer places importance on physique, unlike Gaston. Whenever the Beast shows any similarity with Gaston, the narrative is quick to frame his actions in a different light. For example, the Beast yells at Belle for entering the West Wing and frightens her away. She is attacked by wolves in the woods, and when her life seems in danger, the Beast comes to her rescue, framing him as a hero. He is rewarded with thanks from Belle for this unselfish act and his nature visibly softens. This change in his personality is positioned as beneficial for the entire staff of the castle, as articulated in the song “Human Again”, as the Beast’s psychological transformation brings them closer to their ideal state as free American people. If he embraces his inner American, they will no longer be constrained by the mistakes their unenlightened Master made as a teenager.
As Jeffords (1995) has noted, through Belle’s tutoring, friendship and care, the Beast turns into the “considerate, loving and self-sacrificing man of the 1990s” (170). This is evident in a scene where the Beast vows that he wants to do something for Belle. Cogsworth suggests “flowers, chocolates … promises that he doesn’t intend to keep”. This can perhaps be associated with the superficiality of a man like Gaston, who would assume that such gestures would be sufficient to earn Belle’s love. But the Beast chooses to give Belle his library, which becomes a place where the pair enjoy each other’s company. Having established respect and friendship, the couple spends a romantic evening together, eating dinner and dancing.
The Beast’s evolution during this evening is more staggering than Belle’s, showing once more that his journey is more indicative of the ‘rags to riches’ narrative expected from the Disney fairy tale. Indeed, we are even party to his physical change, as we watch him prepare for the evening by getting ready—a magical transformation that is normally associated with princesses like Cinderella. The Beast’s gesture towards the end of the evening, however, is perhaps the most important, as he releases Belle from the castle when she is worried about her father. This act effectively ensures that he will remain as a Beast forever. He sacrifices his livelihood for her happiness.
The American Dream’s celebration of the underdog plays out in Beauty and the Beast in the form of a communitarian battle against the narrow-minded villagers. When Belle returns to the village, she is confronted by Monsieur D’Arque, who threatens to lock her father up in an asylum unless she agrees to marry Gaston. Maurice, it is believed, is crazy for telling of the Beast’s existence. When Belle reveals that the Beast is her friend, the villagers, led by Gaston, quickly rally to kill him, believing him dangerous. It is also of note that these villagers (assembled as a mob) do not respect nature. They cut down one of the trees in the idyllic forest that surrounds the Beast’s castle (shown in the film’s opening shot), and use it as a battering ram. Gaston’s keen interest in hunting unites him with the mob—showing that he, too, does not respect the natural world. In outlook, the mob is shown to adopt Gaston’s mentality, and only see the Beast’s frightening appearance, and not his true nature, displaying a narrow-minded anti-American mentality. This is underscored when they lock Belle and her father away so that they cannot rescue or warn the Beast of the imminent attack.
The enchanted objects of the castle, who all adopt the role of the Disney princess’ sidekicks, assemble in battle to fight the narrow-minded villagers. The objects adore Belle, and respect their Master, and so fight tirelessly to protect their home from those who threaten their way of life. Cogsworth arms himself against Gaston’s sidekick, LeFou, and wins; Lumière manages to save his love, Fifi, the feather duster, by using the flame of his candle to burn his foe; and Mrs Potts and her cup children pour scalding water on many of the villagers, chasing them away. It is also of note that Chip is responsible for freeing Belle and Maurice from the cellar of their home, allowing them to join the battle and save the castle.
The values that power this final battle are very in keeping with the final confrontation with Ursula in The Little Mermaid

, but also show a renewed importance to the nature of the masculinity that is allowed to achieve the happily ever after of the American Dream at this point in US history. During the battle, Gaston goes in pursuit of the Beast, boasting once more of the superior nature of his masculinity, by taunting, “Were you in love with her, Beast? Do you really think she’d want you when she could have someone like me?” While the Beast does eventually fight back against Gaston and holds him by his neck, ready to strangle him, he softens, realising that he has changed. He has transformed into the new man of the 1990s. While he can use aggression, he chooses not to. The stark difference between him and Gaston is underlined when Gaston plunges a knife into his side when his back is turned. Gaston is thus shown to be far more violent and to disrespect the rules of a fair fight. His treachery is vindicated as he falls down the chasm that surrounds the castle, while the Beast is pulled to safety by Belle.
In the sequence in which Belle finally confesses her love for the Beast, and he magically changes back into a human, there are a few features of significance. Firstly, as Hurley (2005) has underlined, it cannot be ignored that this American fairy tale is still exclusively dominated by white people. The Beast transforms into a handsome, blonde-haired, blue-eyed man and his staff, too, are all white. This does change later in the 1990s as there were significant attempts by Disney to diversify the animated feature film, through the introduction of heroines of differing colours and nationalities, such as Princess Jasmine, Pocahontas and Mulan.
However, when viewed in light of the changing face of the American Dream, the Beast’s magical transformation from creature into human is down to the fact that Belle has fallen in love with him. His eventual adoption of American values have made him more attractive as a partner. He refuses to continue with his aggressive behaviour and he has demonstrated a respect for Belle’s happiness and freedom through letting her go to her father following their romantic evening.
Once the spell is broken, the castle and its inhabitants are liberated from their object forms and turned into humans. The castle turns white and fireworks explode into the sky, reminiscent of Fourth of July celebrations in America. Prince Adam embraces his former servants as though they were his family, grinning, “Look at us!” There is a sense that they are united as a new dysfunctional family, which welcomes a number of sufficiently ‘Americanised’ European nationalities into its grouping. Belle and Maurice are both welcomed into this ‘home’ in the final ballroom scene of the film. Chip asks his mother, Mrs Potts, if Belle and Prince Adam are to live happily ever after, to which she replies, “Of course, my dear, of course.” Berberi and Berberi (2013) have argued that “in recasting the Beast as an appealing humanised character, Disney’s film allows for no real transformation” (197). However, it is argued here that on the contrary, the Beast’s happily ever after was contingent upon such a transformation. It is his ‘rags to riches’ story that is portrayed as the real magic of this fairy tale. His ‘riches’ were simply the embrace of his inner 1990s American, and that endorsing this ideological outlook would assure his happiness and that of his ‘family’, the servants living alongside him in the castle.
Conclusion
A few new characteristics of the Disney fairy tale can be identified in the 1980s and 1990s. These are based upon social, political and economic shifts that had taken place in the 1980s and that began to take shape in the 1990s, causing a concurrent change in the realisation of the American Dream. Firstly, while the princess figures in these tales are still as good-natured as Snow White, Cinderella and Princess Aurora, and while they are still dreaming of some relief from their current setting, these new princesses want more out of their lives. While the desires of the first three princesses were framed in terms of dreams and romance, Ariel and Belle are looking for a lifestyle transformation. Neither is actively looking for a man. Their ambitions are also more far-reaching than their predecessors. While Snow White and Aurora simply wanted their men, and Cinderella dreamed of a life in the castle with no troubles, Ariel and Belle have bigger aspirations. Wills (2017) suggests that this is even part of the appeal of these Disney fairy tales: they “meet a mass desire for flight” (2017, 37). Ariel literally wants to change her body for a completely new life on the land, and Belle wants an adventure in the “great wide somewhere”. Their ambitions are global, much like America’s reach in the neoliberal era.
Secondly, a more prominent feature of these next set of fairy tales is the protagonists’ freedom to choose. As Schaller has argued, towards the end of the twentieth century, Americans believed that the “true greatness [of America] lay less in material riches than in its values that gave pre-eminence to individual freedom” (1992, 3). In the Reaganite era of deregulation and marketisation, the economic benefits of which were felt by the American middle classes long into the 1990s, choice was seen as central to the American Dream. For some, of course, this choice was framed in terms of consumerism. The headlining heroines in these Disney fairy tales also consume. They buy, read or collect and this characteristic is an essential part of their personality and is central to in the film’s narrative.
Thirdly, the ‘rags to riches’ Cinderella narrative is far less prominent in the ‘renaissance era’ of Disney fairy tales. Magical transformations do take place, of course, but this is increasingly framed in terms of an internal, psychological change; rather than an external, superficial change. Whichever character is to undergo this shift is only permitted their ‘riches’ when they recognise they have acted contrary to American values. Only when they embrace their inner American are they permitted their happily ever after. This also highlights a shift in these films’ adherence to the framework of the classical Hollywood

 narrative. Heroes and heroines in these films are far more complex than their nostalgic classical era predecessors. The villains, however, much like the classical era fairy tales, remain distinctly un-American in outlook. They are jealous, unkind and desire power and influence for their own individual gain.
While it is implicitly celebrated, the need for a communitarian work ethic is less emphatic in these films of the 1980s and 1990s. Reagan’s focus on individualism as the root of all success took hold and many Americans thought of themselves as middle class, regardless of income and status (Duncan and Goddard 2009). The triumph of the underdog does still have a presence in these Disney fairy tales, but this increasingly plays out through the subplots of the heroine or princess’ small animal or magical companions, rather than through a human’s narrative journey. While in theory, this puts the heroes of the tales as closer to the villains in terms of ideological outlook, it is made clear that should the villains triumph, it is only for their gain and their gain alone. Whereas should the heroes and heroines triumph, their happily ever after will have the dual goal of bringing both individual and community satisfaction.
One thing that each of these fairy tales has in common with their classical era predecessors, however, is the complicated embrace of both nostalgia and progress, inherent in the American Dream. Each of these tales prefers a nostalgic rural landscape, rather than a bustling urban city, as the setting for their ‘happily ever after.’ They also embrace traditional family values, even if the family itself is anything but traditional. The bond between the father and his teenage daughter is particularly valued in these films and is a central part of the narrative. While these heroines are progressive in their outlook, the conclusions to their narratives still conform to those of their classical era predecessors. Marriage to respectable men of royal heritage is the closing point to each of these stories.
References
	Ardolino, Emile. 1987. Dirty Dancing. Film. United States: Great American Films.

	Ashman, Howard. 1982. Little Shop of Horrors. New York: Samuel French Inc.

	Ashman, Howard and Alan Menken. 1989. Poor Unfortunate Souls. In The Little Mermaid Soundtrack. Performed by Pat Carroll. United States: Walt Disney Records.

	———. 1991a. Belle. In Beauty and the Beast Soundtrack. Performed by Paige O’Hara. United States: Walt Disney Records.

	———. 1991b. Be Our Guest. In Beauty and the Beast Soundtrack. Performed by Jerry Orbach. United States: Walt Disney Records.

	———. 1991c. Gaston (Reprise). In Beauty and the Beast Soundtrack. Performed by Paige O’Hara. United States: Walt Disney Records.

	Bancroft, Tony, and Barry Cook. 1998. Mulan. Film. United States: Walt Disney Pictures.

	Berberi, Tammy, and Viktor Berberi. 2013. A Place at the Table: On Being Human in the Beauty and the Beast Tradition. In Diversity in Disney Films: Critical Essays on Race, Ethnicity, Gender, Sexuality and Disability, ed. Johnson Cheu, 195–208. Jefferson, N.C: McFarland & Co.

	Berman Ted, and Richard Rich. 1985. The Black Cauldron. Film. United States, Walt Disney Pictures.

	Bluth, Don. 1986. An American Tail. Film. United States: Amblin Entertainment.

	Bly, Robert. 1990. Iron John: A Book about Men. Cambridge, MA: DaCapo Press.

	Bowler, Alexia L. 2013. Towards a New Sexual Conservatism in Postfeminist Romantic Comedy. In Postfeminism and Hollywood Cinema, ed. Noel Gwynne and Nadine Muller, 185–203. Basingstoke: Palgrave Macmillan.

	Bradford, Clare. 2012. ‘Where Happily Ever After Happens Every Day’: The Medievalisms of Disney’s Princesses. In The Disney Middle Ages: A Fairy Tale and Fantasy Past, ed. Tison Pugh and Susan Aronstein, 171–188. New York: Palgrave Macmillan.

	Brode, Douglas. 2005. Multiculturalism and the Mouse: Race and Sex in Disney Entertainment. Texas: University of Texas Press.

	Burrell, Barbara. 2000. The Clintons and Gender Politics. In The Postmodern Presidency: Bill Clinton’s Legacy in US Politics, ed. Steven Schier, 238–254. Pittsburgh: Pittsburgh University Press.

	Byrne, Eleanor, and Martin McQuillan. 1999. Deconstructing Disney. London: Pluto Press.

	Cameron, James. 1984. The Terminator. Film. United States: Orion Pictures.

	Clements, Ron, and John Musker. 1989. The Little Mermaid. Film. United States: Walt Disney Studios.

	———. 1992. Aladdin. United States: Walt Disney Pictures.

	Columbus, Christopher. 1995. Jumanji. United States: TriStar Pictures.

	Craven, Allison. 2017. Fairy Tale Interrupted: Feminism, Masculinity, Wonder Cinema. Oxford: Peter Lang.

	Critchlow, Donald T., and Nancy MacLean. 2009. Debating the American Conservative Movement: 1945 to the Present. Lanham: Rowman & Littlefield Publishers.

	Davis, Amy M. 2006. Good Girls and Wicked Witches: Women in Disney’s Feature Animation. London: John Libbey Publishing.

	Do Rozario, Rebecca-Anne C. 2004. The Princess and the Magic Kingdom: Beyond Nostalgia, the Function of the Disney Princess. Women’s Studies in Communication 27 (1): 34–59.

	Downey, Sharon D. 1996. Feminine Empowerment in Disney’s Beauty and the Beast. Women’s Studies in Communication 19 (2): 185–212.

	Duncan, Russell, and Joseph Goddard. 2009. Contemporary America. London: Palgrave Macmillan.

	England, Dawn Elizabeth, Lara Descartes, and Melissa A. Collier-Meek. 2011. Gender Role Portrayal and the Disney Princesses. Sex Roles 64 (7–8): 555–567.

	Ephron, Nora. 1993. Sleepless in Seattle. Film. United States: TriStar Pictures.

	Faludi, Susan. 1991. Backlash: The Undeclared War Against American Women. New York: Crown Publishing Group.

	Gabriel, Mike, and Eric Goldberg. 1995. Pocahontas. Film. United States: Walt Disney Pictures.

	Geronimi, Clyde. 1959. Sleeping Beauty. Film. United States: Walt Disney Studios.

	Geronimi, Clyde, Wilfred Jackson, and Hamilton Luske. 1950. Cinderella. United States: Walt Disney Pictures.

	———. 1953. Peter Pan. Film. United States: Walt Disney Pictures.

	Geronimi, Clyde, Hamilton Luske, and Wolfgang Reitherman. 1961. 101 Dalmatians. Film. United States: Walt Disney Pictures.

	Gwynne, Joel, and Nadine Muller. eds. 2013. Postfeminism and Contemporary Hollywood Cinema. Basingstoke: Palgrave Macmillan.

	Haase, Donald P. 1988. Gold into Straw: Fairy Tale Movies for Children and the Culture Industry. The Lion and the Unicorn 12 (2): 193–207.

	Hand, David, Wilfred Jackson, Ben Sharpsteen, and William Cottrell. 1937. Snow White and the Seven Dwarfs. United States: Walt Disney Pictures.

	Heckerling, Amy. 1995. Clueless. Film. United States: Paramount Pictures.

	Hesmondhalgh, David. 2003. The Cultural Industries. Los Angeles: SAGE.

	Howard, Ron. 1984. Splash. Film. United States: Touchstone Pictures.

	Hurley, Dorothy L. 2005. Seeing White: Children of Color and the Disney Fairy Tale Princess. The Journal of Negro Education 75 (3): 221–232.

	Jeffords, Susan. 1994. Hard Bodies: Hollywood Masculinity in the Reagan Era. New Brunswick, NJ: Rutgers University Press.

	———. 1995. The Curse of Masculinity – Disney’s Beauty and the Beast. In From Mouse to Mermaid: The Politics of Film, Gender and Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 161–172. Bloomington: University of Indiana Press.

	Junger, Gil. 1999. 10 Things I Hate About You. Film. United States: Touchstone Pictures.

	Kelley, David E. 1997–2002. Ally McBeal. 20th Century Fox.

	Kotcheff, Ted. 1982. Rambo: First Blood. Film. United States: Orion Pictures.

	Lieberman, Marcia K. 1986. ‘Some Day My Prince Will Come’ – Female Acculturation Through the Fairy Tale. In Don’t Bet on the Prince: Contemporary Feminist Fairy Tales in North America and England, ed. Jack Zipes, 185–208. Aldershot: Gower.

	Livingston, James. 2010. The World Turned Inside Out: American Thought and Culture at the End of the Twentieth Century. Lanham, Md: Rowman & Littlefield Publishers.

	Madison, D.Soyini. 1995. Pretty Woman Through the Triple Lens of Black Feminist Spectatorship. In From Mouse to Mermaid: The Politics of Film, Gender and Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 224–235. Bloomington: University of Indiana Press.

	Madsen, Deborah L. 1998. American Exceptionalism. Edinburgh: Edinburgh University Press.

	Maier, Kodi. 2019. Princess Brides and Dream Weddings: Investigating the Gendered Narrative of Disney’s Fairy Tale Weddings. In Discussing Disney, ed. Amy M. Davis, 173–192. New Barnet: John Libbey Publishing.

	Marshall, Garry. 1990. Pretty Woman. Film. United States: Touchstone Pictures.

	Mauk, David, and John Oakland. 2005. American Civilisation: An Introduction. Abingdon: Routledge.

	McFadzean, Angus. 2019. Suburban Fantastic Cinema: Growing up in the Late Twentieth Century. London: Wallflower Press.

	McRobbie, Angela, ed. 1991. Feminism and Youth Culture: From Jackie to Just Seventeen. London: Macmillan.

	McTiernan, John. 1988. Die Hard. Film. United States: 20th Century Fox.

	Minkoff, Rob, and Roger Allers. 1994. The Lion King. United States: Walt Disney Pictures.

	Miroff, Bruce. 2000. Courting the Public: Bill Clinton’s Postmodern Education Bill Clinton’s Postmodern Education. In The Postmodern Presidency: Bill Clinton’s Legacy in US Politics, ed. Steven Schier, 106–123. Pittsburgh: Pittsburgh University Press.

	Pallant, Chris. 2011. Demystifying Disney: A History of Disney Feature Animation. London: Bloomsbury Publishing.

	Petersen, Wolfgang. 1984. The Never-Ending Story. United States: Constantin Film.

	Reiner, Rob. 1987. The Princess Bride. United States: 20th Century Fox.

	Restad, Hilde. 2015. American Exceptionalism: An Idea that Made a Nation and Remade the World. New York: Routledge.

	Samuel, Lawrence R. 2012. The American Dream: A Cultural History. Syracuse: Syracuse University Press.

	Schaller, Michael. 1992. Reckoning with Reagan: America and its President. In The 1980s. Oxford: Oxford University Press.

	Schier, Steven, ed. 2000. The Postmodern Presidency: Bill Clinton’s Legacy in US Politics. Pittsburgh: Pittsburgh University Press.

	Sells, Laura. 1995. Where Do All the Mermaids Stand?: Voice and Body in The Little Mermaid. In From Mouse to Mermaid: The Politics of Film, Gender and Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 175–192. Bloomington: University of Indiana Press.

	Shyer, Charles. 1991. Father of the Bride. Film. United States: Touchstone Pictures.

	Smoodin, Eric. 1994. Disney Discourse: Producing the Magic Kingdom. New York: Routledge.

	Spielberg, Steven. 1978. Close Encounters of the Third Kind. United States: Amblin Entertainment.

	———. 1982. ET: The Extra-Terrestrial. United States: Amblin Entertainment.

	———. 1993. Jurassic Park. United States. Amblin Entertainment.

	Star, Darren. 1998–2004. Sex and the City. United States: HBO.

	Stover, Cassandra. 2013. Damsels and Heroines: The Conundrum of the Post-Feminist Disney Princess. LUX 2 (1): 1–10.

	Tasker, Yvonne, and Diane Negra. eds. 2007. Interrogating Postfeminism: Gender and the Politics of Popular Culture. Durham: Duke University Press.

	Berman, Ted, Richard Rich, and Art Stevens. 1981. The Fox and the Hound. Film. United States: Walt Disney Pictures.

	Trousdale, Gary, and Kirk Wise. 1991. Beauty and the Beast. Film. United States: Walt Disney Studios.

	Warner, Marina. 1995. From the Beast to the Blonde: Fairy Tales and Their Makers. London: Vintage.

	Wasko, Janet. 2001. Understanding Disney: The Manufacture of Fantasy. 1st ed. Cambridge: Polity Press.

	Whedon, Joss. 1997–2003. Buffy the Vampire Slayer. 20th Television.

	Williams, Francis. 1962. The American Invasion. New York: Crown.

	Williamson, Kevin. 1998–2003. Dawson’s Creek. Warner Brothers Television.

	Wills, John. 2017. Disney Culture. New Brunswick: Rutgers University Press.


© The Author(s) 2020
T. L. MolletA Cultural History of the Disney Fairy Talehttps://doi.org/10.1007/978-3-030-50149-5_4

4. The Revisionist Era (2007–2018)

Tracey L. Mollet1  
(1)School of Media and Communication, University of Leeds, Leeds, UK

 

 
Tracey L. Mollet
Email: t.l.mollet@leeds.ac.uk


9/11, New York and America
Scholars have long noted the significant political

, psychological and cultural upheavals enacted by the events of 11 September 2001 (Prince 2009; Kellner 2009). Halliwell and Morley (2008) have noted the significance of the brunt of the attacks being in New York City, where the “World Trade Center represented a triumphant symbol of global capitalism” and that its fall was somehow symbolic of “the end of history” (3). Much like the Great Depression and the Second World War, the American Dream was severely damaged by 9/11. New York, specifically the Manhattan skyline had always been viewed as a “symbol of modernity” (Bigsby 2006). With Lady Liberty flanking its shores, New York was effectively a microcosm of the United States, a gateway to a land of opportunity for European immigrants flocking to the city to start a new life.
It was also iconic within American culture; a “vast city, recreated from half remembered fragments of films, TV dramas, popular music and advertising images” (Campbell and Kean 1997, 176). In Hollywood’s movies, New York was symbolic of the promise and potential of the American Dream. The heartbreaking scenes of the planes hitting the Twin Towers had been mirrored in countless apocalyptic narratives prior to 9/11 such as Independence Day (Emmerich 1996), Deep Impact (Leder 1998) and Armageddon (Bruckheimer 1998). The scenes of destruction that aired on televisions around the world were significant in changing Americans’ perceptions of their country and global perceptions of America. The events of 9/11 transformed the discourse of the American Dream for good, as George W. Bush began a process of ‘othering’ anti-American elements in society, declaring, “If you’re not with us, you’re against us” (2001). During this era, the Dream was further destabilised by debates over the wars in Afghanistan and Iraq, cuts in government spending for education, widening gaps between rich and poor and attempts to legalise gay marriage.
While the major Hollywood studios were slow to dramatise the events of 9/11, the attacks were deeply significant for film and television narratives and were primarily explored through science fiction and horror films (Scott 2011; Hoberman 2012). While horror cinema had often showcased the failures of the American Dream, it has been argued that “after 9/11, nihilism, despair, random violence and death, combined with tropes and images generated by the terrorist attacks began to assume far greater prominence in horror cinema” (Wetmore 2012, 3). There was also significant concern about America’s future in the films of this period. Kaplan (2015) engages with the frequent appearance of what is termed “future tense trauma cinema”, showing despair over possible apocalyptic scenarios, as shown in films like The Happening (Shyamalan 2008), Cloverfield (Reeves 2008), War of the Worlds

 (Spielberg 2010), Interstellar (Nolan 2014) and Mad Max: Fury Road (Miller 2015). This also plays out in popular television shows of the era including Game of Thrones

 (Benioff and Weiss 2011–2018) and The Walking Dead (Darabont 2010–) which evoke similar existential themes and apocalyptic visions. Matt Reeves’ Cloverfield and M. Night Shyamalan’s The Happening are obviously of particular interest here, as both are set in New York City, much like Enchanted

 and certain episodes of Once Upon a Time

 (OUAT). It is also perhaps of interest that The Walking Dead sees Rick Grimes (Andrew Lincoln) and his family spending most of the apocalyptic narrative of the show walking through idyllic villages in the rural suburbs of the American south. These villages present the last stand of America as a series of nostalgic main streets, flanked by white painted houses with porches. These settings mark the past locations of the American Dream and Disney fairy tale: the domesticated rural backdrop of the classic era and the consumer-orientated promise of the renaissance princesses in the capitalist centre of New York. America became the site of a nightmare, rather than the stage for a fairy tale ‘happily ever after’.
Post-9/11 Fairy Tale Narratives
It may seem, then, that fairy tales had no such place in this climate fraught with fear, terrorism, violence and war. However, fantasy and magic thrived in this period where audiences craved a sense of relatable magical escapism. The success of the Lord of the Rings trilogy (Jackson 2001–2003) and the Harry Potter series (2001–2011) dominated the first decade of twenty-first-century Hollywood, effortlessly threading together the magic and the everyday. Interest in fairy tale narratives also grew in this era. They offered a familiar world for Americans in which significant socio-political ruptures could be ‘corrected’ through a return to the hegemonic order offered by these stories. Pershing and Gablehouse (2010) argue that Bush’s push to reinvigorate social conservatism following the anxieties created by 9/11 also incorporated a return to ‘traditional’ family values of male dominance and heteronormativity. This was accompanied by a renewed focus on the teenager at the centre of the fairy tale, securing the promise of a future ‘happily ever after’ in America. Middle class flowery romantic melodramas such as A Cinderella Story

 (Rosman 2004), Ella Enchanted (O’Haver 2004), Another Cinderella Story (Santostefano 2008), A Cinderella Story: Once Upon a Song (Santostefano 2011) and teen drama Gossip Girl

 (Schwartz 2007–2012) all present a fairy tale version of America, complete with hegemonic ideals.
These fairy tale narratives are all live action, abandoning the realm of animation for a more realist outlook. The more traditional romantic narratives draw a comparison with Disney’s post-feminist 1990s fairy tales due to their engagement with makeovers, balls and ballgowns, romance and happily ever afters. Furthermore, much like Ariel and Belle, the princesses in live action fairy tales of this era all embrace their identities through consumerism
 (Tasker 2011; Cecire 2012; Kennedy 2018). Bellas (2017) highlights the presentation of “post-feminist girlhood within a neo-liberal context” (10) in Gossip Girl

. This is facilitated by the show’s setting in New York, where high-end fashion, beauty treatments and upmarket restaurants are in abundance. Gossip Girl

 also allows for rehearsal of the ‘fairy tale’ through the numerous parties and balls attended by the show’s protagonists, Serena Van Der Woodsen (Blake Lively) and Blair Waldorf (Leighton Meester). The show even enables a ‘rags to riches’ narrative for character Jenny Humphrey (Taylor Momsen), who is classed as ‘poor’ as she lives in Brooklyn and not the Upper East Side. She even makes her own clothes, like Cinderella, and notably, Giselle from Enchanted

. The show’s setting in New York and prominent shopping montages also draw significant comparisons with the Disney film. Its idealisation of life on the Upper East Side of Central Park is also of interest as this is where Giselle’s true love, Robert (Patrick Dempsey), is shown to live and ends up being the site of her happily ever after.
Relatedly, these fairy tales are all exclusively and explicitly American in terms of their setting and the location of the princess’ dream. Sam (Hilary Duff) in A Cinderella Story

 has her heart set on an Ivy League education at Princeton University. As a young girl, she asks her father, “Where do Princesses go to college?” Her father answers, “Princeton”. This exclusively American future, along with her ‘Prince’ Austin (Chad Michael-Murray) is the site of her happily ever after. Mary Santiago (Selena Gomez) in Another Cinderella Story dreams of becoming a dancer and is offered a full scholarship to a dance college in Manhattan, as well as winning the heart of pop star, Joey Parker (Drew Seeley). Finally, Katie (Lucy Hale) in Cinderella Story: Once Upon a Song is an aspiring singer, and at the film’s climax, performs in front of an English Idol judge and is awarded a record contract, while her best friend is admitted into Julliard in New York. Such fairy tale endings also have a connection to Disney as the American Idol show (Fuller 2002-) now airs on Disney owned network, ABC. The Disney theme parks also hosted an American Idol experience from 2009 to 2014.
While these films are all set in wealthy regions of California and their heroines are ‘trapped’ in large attic or basement spaces in Bel Air mansions, they also capture a small town nostalgia within their narratives. Sam works at a 1950s style diner, where a number of high school students congregate and bikes and skateboards are used to travel around by the film’s leading teenagers, evoking memories of 1980s suburban fantastic narratives.
These fairy tale films thus capture two distinctly American locales: the allure and promise of the ‘big city’ happily ever after (usually in or around New York) and the idyllic American suburb—the true ‘home’ of the princess. In this way, these post-9/11 narratives were able to reconfigure America as the site of the fairy tale. Lindsay (2016) argues that these films allowed “American audiences to regain emotional control […] amidst social and cultural anxieties through temporarily retreating into a safe space” (117). They offered the promise of a prosperous future for teenagers, maintaining that America is still the place where dreams can come true.
Shrek (2001), Shrek 2 (2002) and the Rise of Postmodernism
Perhaps one of the reasons why Disney was able to dominate

 the world of the fairy tale for most of the twentieth century was due to the dearth of other successful animation studios. Ex-Disney animator, Don Bluth, was behind the only films to rival Disney’s appeal in the 1990s with Thumbelina (Bluth and Goldman 1994) and Anastasia (Bluth and Goldman 1997). However, Disney’s decision to abandon fairy tales coincided with the rise of new players in animation. Zipes argues that this change in the status quo was both textual and contextual, in that “fairy tale and fantasy films [were] created to address the symptoms that contribute to our present dilemmas” (2016, 6). With the social and political upheavals of 9/11, audiences looked to different forms of entertainment to satisfy their “utopian longing” (ibid.). The early 2000s saw the release of Michel Ocelet’s fairy tale films such as Princes and Princesses (2000) and Azur and Asmar: The Princes’ Quest (2006), as well as a rise in popularity for Miyazaki’s child-centred narratives such as Spirited Away (2001) and Howl’s Moving Castle (2004). These stories positioned themselves away from the Disney paradigm, with different aesthetics and tones, paving the way for a considerable change in audience tastes. These socio-cultural shifts contributed significantly to the success of a new rival for the Disney studio.
DreamWorks Studios was established in 1994 by ex-Disney chairman, Jeffrey Katzenberg, renowned fantasy director, Steven Spielberg and producer, David Geffen. While enjoying some success with early productions Antz (Darnell and Johnson 1998) and The Prince of Egypt (Chapman et al. 1998), it was not until the release of Shrek (2001) that DreamWorks began to truly rival Disney in terms of critical and commercial success. Notably, this film and its sequels take direct aim at the Disney fairy tale, revising their most common narrative arcs and parodying the overly sentimental nature of the fairy tale world.
Disney’s fairy tale constructions are mocked from the outset in Shrek. Bacchilega (2013) notes the extensive influence of these films on Disney and vice versa, specifically in the way that the “omniscient or trustworthy narrator gave way to the voice of a somewhat questionable character—with the wry intonations of Shrek (Mike Myers) and the elevated inflections of Prince Charming (Rupert Everett)” (79). The story itself also upturns narrative expectations for the fairy tale. Shrek is an angry Scottish ogre who is happy being alone. In a Disney fairy tale, he would likely be characterised as a villain for such a disposition. In Shrek 2 (Adamson et al. 2002) the fairy godmother (Jennifer Saunders) tells the ogre of his place within the fairy tale world:
SHREK: Well, it seems Fiona’s not exactly happy.
FAIRY GODMOTHER: Oh ho ho! And there’s some question as to why that is? Well let’s explore that, shall we? Ah. P… P… P… Princess. Cinderella. Here we are. “Lived happily ever after.” Oh… [laughs] No ogres! Let’s see. Snow White. A handsome prince. Oh, no ogres. Sleeping Beauty. Oh, no ogres! Hansel and Gretel? No! Thumbelina? No. The Golden Bird, the Little Mermaid, Pretty Woman… No, no, no, no, no! You see, ogres don’t live happily ever after.

However, what is significant in Shrek is that the film’s narrative urges audiences to root for the ogre to achieve his ‘happily ever after’, actively overturning Disney’s well-established narratives.
Princess Fiona (Cameron Diaz), too, is far from a Disney princess. She fights exceptionally well, even channelling Neo from The Matrix (Wachowski and Wachowski 1999) in one of her opening scenes. She also chooses life as an ogre over being a beautiful ‘Disney style’ princess in Shrek 2. While humility and serenity are traits associated with Cinderella and Snow White, Fiona is competitive, brash and aggressive. She even throws a mermaid (who looks strikingly like Ariel) back into the ocean when she kisses Shrek on their honeymoon. The saccharine tone of Walt Disney World itself is even parodied in the kingdom of Duloc.
Traditionally good characters such as Prince Charming and the Fairy Godmother are transformed into villains in the Shrek universe. Charming comedically readies himself for his ‘big kiss’ moment in the opening moments of Shrek 2. He narrates his own fairy tale journey, impressed with the way he has navigated “blistering cold and scorching desert” to locate Princess Fiona’s tower. His moment entering the castle is also filmed in slow motion, allowing him to flick his hair back to make himself look more physically attractive. The film’s introduction of the climactic true love’s kiss at the beginning of the sequel also disrupts Disney’s story structure. This diversion is made even clearer when Charming approaches the ‘Sleeping Beauty’ style bed where Fiona is meant to be, only to find the Big Bad Wolf reading Pork Illustrated.
Shrek also proves to influence Disney’s fairy tales through its use of intertextuality, situating its narration within a wider postmodern American universe, dominated by Hollywood movies. It actively references other film narratives including Spider-Man (Raimi 2002), and Lord of the Rings (Jackson 2001), rewarding its audience for their own pop culture knowledge. This textual feature proliferates with the rise of narrative complexity in the twenty-first century, both in television and in the movies (Mittell 2015). Films became more aware of the platform of their address and thus began to celebrate their audiences’ ability to ‘get the reference’ (Collins 1992; Mathijs and Sexton 2011). Disney actively references its own movies in Enchanted

 and even pays homage to Shrek. Cecire (2012) also notes that Once Upon a Time

 encouraged “viewers to be textual poachers” through its “flagrant blending of Disney narratives with real life drama” (235). This also begins a trend within Disney’s animated films and live action fairy tale reboots, who begin to showcase their own intertextuality (see Chaps. 5 and 6).
Enchanted (2007)
Disney’s first fairy tale outing of the twenty-first century, Enchanted

, was positively received by critics and audiences alike. Mark Kermode of The Guardian claimed that the film provided a “real tonic, a bracing breath of family-friendly fresh air” (2008, n.p.), while Manohla Dargis of The New York Times found the movie to be an “unexpectedly delightful revisionist fairy tale” that didn’t make you want to “reach for your Simone de Beauvoir or a Taser” (2007, n.p.). The film was nominated for 18 accolades, including two Golden Globes and three Academy Awards. Disney also re-enlisted renaissance movie veteran, Alan Menken to write the music for the film.
Indeed, there is much to celebrate about Enchanted. The film goes out of its way to distance itself from previous Disney fairy tales, whilst engaging with an idyllic American realism. In keeping, however, with the emphasis on traditional family values that accompanied George W. Bush’s presidency, the film strikes a balance between progression and nostalgia. In similar ways to Ariel and Belle, the film attempts to liberate its Disney princess using a post-feminist discourse based around choice and consumption, whilst still insisting upon a heteronormative ‘happily ever after’ and reinforcing the importance of traditional family life.
Giselle (Amy Adams), in many ways, is a celebration of the progress of the Disney princess. The film opens with a homage to fairy tales from Disney’s classic period. It is also littered with intertextual references, reminding viewers of the overriding dominance of Disney movies within their cultural memories. Enchanted returns to the nostalgic vision of the book upon the pedestal from the classic era, inviting its viewers into the paradigm of the fairy tale story world. However, the book itself is a pop-up story, already signifying that the narrative will be more three-dimensional and more realist than the stories of Disney’s past.
Animated Giselle lives in a woodcutter’s cottage in a forest almost identical to that occupied by Princess Aurora and the three fairies in Sleeping Beauty (Geronimi 1959). In mentality, animated Giselle is the epitome of the dreaming princess of the classical era. She is sweet, kind and gentle and fervently believes in her true love for Edward (James Marsden) and in the certainty of her happily ever after. In terms of feminism, her values are more regressive than even Snow White and Aurora, as she dreams of sharing ‘true love’s kiss’ with a man she has never even met. However, it is soon revealed that Giselle’s disposition is Disney’s parody of its own princess stereotypes. Giselle’s ‘dreaming’ song “True Love’s Kiss” appears an innocent tribute to Snow White’s “Someday My Prince Will Come”, but in reality, mocks the lack of sexual realism in Disney fairy tales by jibing that “lips are the only things that touch” (Schwartz 2007). Prince Edward’s look and personality is equally parodied in this opening sequence as Giselle’s dummy of her true love is shown to be an exact replica of Edward’s silhouette.
After Edward’s predictably successful duel with an ogre (whose green appearance is surely a nod to DreamWorks’ Shrek), the two meet for the first time. Giselle lands upon Edward’s white horse; he asks her name and then announces (without even proposing to his princess) that they shall be married in the morning. Giselle is, of course, delighted, and the two duet whilst riding off into the sunset. However, instead of revelling in its own hyper-romantic creation (as is the case in the early classic films), the film pokes fun at the ability to recreate its standard fairy tale narrative in less than ten minutes (Cecire 2012).
What is of further interest, however, is the way in which Enchanted takes Giselle’s journey beyond the ‘happily ever after’ usually offered in the animated world. Even Giselle’s arrival at the palace on her wedding day is not a scene that audiences usually witness. On the way to her wedding, she comes across the traditional ‘old hag’, a disguised villainess in the form of Queen Narissa (Susan Sarandon). Giselle’s goodness and naivety, however, serves as her downfall, as she wishes for a happily ever after, but is turned human and banished to New York where she meets single parent Robert, a divorce attorney (Patrick Dempsey) and his daughter, Morgan (Rachel Covey).
The film insists upon a certain incompatibility between the fairy tale world and the real world, highlighting the ridiculousness of these narratives in many sequences (Tasker 2011). Giselle’s massive wedding dress is a hindrance to her journey through New York. Whilst stumbling around Times Square, she inappropriately identifies a person of short stature as “Grumpy”, mistaking him for Snow White’s famous dwarf. Her delight at meeting an old man is quickly extinguished when he steals her tiara and most explicitly, her real world attempts at cleaning with animals are truly exposed when a swarm of flies, rats and pigeons descend upon Robert’s Upper East Side apartment. Robert’s profession as a divorce lawyer is also confusing for a fairy tale princess like Giselle, and she notably cries when hearing that a couple are to separate forever.
Nor is this incompatibility inherently gendered. Fairy tale princes are also ridiculed in the film’s narrative. When Edward arrives in New York to rescue Giselle, he battles buses as though they are monsters and is confronted angrily by a woman of colour. He is also shown to be pompous and self-centred, for example, when the queen’s aide, Nathaniel (Timothy Spall), asks him if he likes himself, he replies, “What’s not to like?” His attempts to start up his duet with Giselle are also met with comical results in the real world. Upon catching sight of Giselle in Central Park, he begins to sing, but is run over by a group of cyclists. When he eventually finds Giselle, he theatrically flounces around Robert’s apartment, unaccompanied by the soaring musical backing track typical in fairy tale land.
At the beginning of the film’s narrative, Giselle dreams of being united with any prince. This then transforms into a desire for Edward, and then within a matter of days, she finds true love with Robert. Robert teaches Giselle about the importance of getting to know someone before you agree to spend the rest of your life with them, and most importantly for Giselle, that sometimes things don’t work out. Giselle is liberated by the feeling of anger she experiences when she disagrees with Robert and shaken by a brief moment of sexual desire experienced after their argument. Robert’s very existence as an alternative love interest for a Disney princess is a challenge to the normative fairy tale narrative, as is the fact that he, too, has another love interest. Giselle’s change in attitude (and recognition that her role within her own fairy tale is reversible) is evident in her drive to wield a sword and rescue Robert from Narissa at the film’s climax. This certainly presents Enchanted as a revised version of the traditional Disney fairy tale.
While this could, and to a certain extent, should be framed as a narrative of freedom for the Disney princess, many scholars have argued that Enchanted simply serves to reinforce the importance of traditional fairy tale patriarchies (Pershing and Gablehouse 2010; Tasker 2011; Bacchilega 2013). This is particularly true in the film’s treatment of Robert’s girlfriend, Nancy (Idina Menzel), a businesswoman of the twenty-first century. Robert opens the film with thoughts of proposing to Nancy and tries to explain her worth to his daughter, Morgan, by presenting her with a book entitled, ‘Important Women of Our Time’. Morgan is not particularly impressed with the book, as she is a child of fairy tale land (signified for the audience by her pretty pink bedroom and her love for crowns and wands). Her own inherent incompatibility with Nancy is underlined when she arrives at Robert’s apartment, jibing, “Hey girlfriend! Ready to kick it?”, to which Morgan replies, puzzled, “Kick what?” Morgan rejects Nancy’s girl power ethic in favour of Giselle’s regressive fairy tale outlook. This implies that the princess identity and all of its domesticated connotations are the preferred ideological outlook for young girls in America. As Tasker (2011) notes, Nancy’s “urban professional status is visualised as a rather grim chore”. She is quickly revealed to hold a “repressed femininity” (Cecire 2012), as she is shown to be thrilled when Robert gives her flowers and invites her to a ball. She also regresses further into the persona and role of the princess, after she gives up her entire life in New York to start a fairy tale ‘happily ever after’ in animated Andalasia with Prince Edward, after having only met him once.
There are other ways in which the fairy tale narrative is rehearsed and revised within Enchanted. Giselle’s banishment is at the hands of Queen Narissa, who does not want to relinquish the power of her throne. Narissa, like many other Disney villains, is obsessed with her own appearance, and is often shown to be admiring herself by touching her hair and face. This once again shows that vanity and self-obsession have no place within the Disney fairy tale. She is also very manipulative, as she emotionally abuses her aide, Nathaniel.
Nathaniel’s breakaway from the queen could be framed as the American Dream’s ‘triumph of the underdog’ narrative. He realises that he has been continually exploited by Narissa by watching a soap opera and manages to receive some counselling by phoning into a relationship show on the radio: experiences that he could notably only have within the real world. By the narrative’s end, however, he stands up to her orders, finding his own sense of freedom from an oppressor. Like many heroes in Disney fairy tales, he realises that he can achieve anything he aspires to achieve. The closing sequence shows him at a book launch for his work, ‘My Royal Pain’ turning his former character’s weakness into the source of his strength and success. This represents a significant transformation in the nature of the ‘triumph of the underdog’ character arc, as it recognises both villain and hero as being eligible for the benefits of the American Dream. There is also a suggestion of queerness for his character. While he does often drool over Queen Narissa, his demeanour is often quite effeminate and his appearance in New York is accompanied by the quip, “I’m looking for a prince, actually!”
With regard to a discussion of the American Dream, what is of some interest in Enchanted is the way in which the story manages to reconcile the fairy tale world and the real world through the consumer-driven promise of America’s national myth. When Edward and Giselle decide to go to the ball in New York, Giselle asks Morgan for help in finding a dress. She frets that she doesn’t know where she can find a fairy godmother in Manhattan, to which Morgan replies that she has “something better than a fairy godmother”, producing Robert’s MasterCard for the two to go shopping. As mentioned previously in the above discussion of Gossip Girl

, and as is visible in similar New York-based texts such as Sex and the City (Star 1998–2004) , the city is often portrayed as the paradise of femininity, with countless shops and beauty parlours facilitating ‘real’ women’s transformations into modern-day princesses. Cecire (2012) views this primarily through the lens of post-feminist commodification, equating shopping with feminine power, underlining that “magical transformations can be bought” (253). However, this can also be seen in terms of American exclusivity. Magical transformations can be bought and happily ever afters can transpire in New York, where you have the choice (and the capital) to have anything your heart desires: the very essence of the Disney fairy tale.
A similar message also seems to be behind Andalasia Fashions, the business that Giselle sets up at the close of the film’s narrative. In terms of feminism, this appears to favour the anti-progressive position that all little girls should want to become princesses and further ties Giselle back to her princess identity. However, Enchanted articulates the message that firstly, there is room for a princess like Giselle in New York, but also that there are opportunities for a princess turned entrepreneur. The film’s closing sequence broadens the nature of the happily ever after. Nancy, having left the real world to marry Prince Edward, is shown at the altar, but still taking calls on her animated Blackberry, implying that she is still holding down her professional role in fairy tale land, as she remarks, “Really good reception here!”
Much as the setting of The Princess and the Frog

 in New Orleans seems significant following Hurricane Katrina, Enchanted’s own positioning in New York feels deeply important following 9/11. Tasker notes that New York is a site “invested with its own magical or fantasy status in numerous fictions” (2011, 62). What is, however, most illuminating about Enchanted, is the way in which New York functions as a magical gateway between the cultural heartland of America and the fairy tale world of Andalasia. When animated Giselle is pushed into the enchanted waterfall to make her wedding day wish, Narissa boasts that she has sent her to a “place where there are no happily ever afters”, framing the narrative in a way that urges Giselle to prove her wrong.
Fairy tales most commonly move from the real world to a magical world and then back to the real world. Pershing and Gablehouse (2010) underline that while Enchanted’s characters are in New York, fairy tale characters fail to distinguish between what is real and what is fantasy. Indeed, Giselle is very confused by a glittering palace billboard and goes and knocks at the door, hoping to be admitted to see Edward. However, the distinction between the real world and the fantasy world becomes even more difficult for audiences to detect as the film progresses. Giselle’s princess-like aura still functions in the real world—she can still summon animals with the sound of her voice and her observations on the love between Robert’s divorcing clients results in their reconciliation. She literally brings music and romance into Central Park during the film’s central musical number, “How Does She Know”, transforming the park’s iconic sites into a stage for a hyperbolic musical performance. The narrative seems to suggest that far from there being a distinct barrier between Andalasia and New York, the grate that Giselle climbs through in Times Square acts as a porous membrane, with her fairy tale magic able to enhance American lives in New York.
Giselle’s belief in happily ever afters allows her to function as a good American: she believes in the American Dream from the second she arrives in Times Square. Overwhelmed and in awe of the lights surrounding her (notably mostly from Disney advertisements), and despite all of the horrible things that happen to her upon her arrival, she remains optimistic that her faith will eventually be rewarded. In pursuit of her ‘happily ever after’, however, Giselle also embraces all that the real world, but notably, New York, has to offer and begins to recognise the importance of conflict and friendship in achieving an emotionally satisfying relationship. Robert, too, maintains his sense of realism, but falls in love with Giselle’s magical aura of optimism. The film thus promotes the marriage of realism and fantasy as the ideal union and America as the perfect setting for the happily ever after. This is, however, notably still within a hegemonic social framework, Nancy with Edward and Robert with Giselle. Giselle also seamlessly steps into a maternal role as Morgan’s ‘stepmother’. This unites nostalgic desires with progressive visions for America’s future: Giselle fulfils her position in the patriarchal order, but also revises the parameters of the fairy tale by becoming the wife/partner of a divorced man and mothering a child that is not biologically hers.
It seems, then, that as advertised, Enchanted illustrates the ‘happily ever after’ of a collaboration between the animated world and the real world. Disney’s fairy tale narrative acts as a space through which competing ideals of nostalgia and progression can each be at home. Animated characters become enchanted by New York and the appeal of Americanism, showing their inherent progression. Giselle is the first princess to break out of the animated world into the real world. As a dreaming American, she demonstrates that she has aspirations beyond the traditional fairy tale narrative by opening her own business. New Yorkers Robert and Nancy allow themselves be enchanted by the allure of a fairy tale ending, evidencing their embrace of nostalgia. The overriding message of the film is that while there is a hidden fairy tale character inside every American, concurrently there is also an American within every fairy tale character. The compatibility of the two ideologies within this film is made explicit, marrying together the promise of the American Dream with the fairy tale ‘happily ever after’.
Once Upon a Time (2011–2018)
Once Upon a Time (OUAT) emerged during a period


 when there was a proliferation in public interest in revisionist fairy tales (Cheu 2013). The show premiered within two weeks of NBC’s fantasy police procedural, Grimm (Carpenter et al. 2011–2017) and these two shows “continue the long standing tradition of building on, expanding from, and altering ‘original’ tellings of fairy tales” (Taber 2013, 13). They aim to tell well-known stories a little differently, generally positioning themselves away from Disney’s animated paradigm of princesses and happily ever afters. Grimm generally includes narratives from outside of the Disney universe, such as ‘Little Red Riding Hood’ and ‘Goldilocks and the Three Bears’. However, it also accompanies these explorations with bloodshed and terrifying darkness. As Taber underlines, the show is “firmly ensconced in the horror genre” (2013, 12). OUAT, on the other hand, situates itself within a different genre, simultaneously foregrounding its relationship with Disney and revising the fairy tale form.
OUAT is a serial drama and not a feature film; however, its portrayals of Disney fairy tale characters and their inherently American values are deeply relevant to a discussion of these narratives in relation to the American Dream. The show complicates the binaries of good and evil present within many Disney fairy tales and through the utilisation of the triumph of the underdog narrative, facilitates happy endings for many prominent villains.
Much like Enchanted

, the show traverses the boundary between fairy tale land and ‘real’ world America. It is primarily set within a quaint small town named Storybrooke in Maine though the narrative flashes backwards in time to reveal details of its characters’ fairy tale pasts. It also occasionally sets its episodes in the cinematic cities of Boston and New York. The premise of the show is that on Snow White (Ginnifer Goodwin) and Prince Charming’s (Josh Dallas) wedding day, the Wicked Queen, Regina (Lana Perrilla), vows to destroy their happiness. On the day that Snow goes into labour with her first child, Emma, Regina casts a curse upon most characters in the kingdom, sending them to the ‘real world’ with no knowledge of their previous relationships to one another, and importantly, no knowledge of their identity as fairy tale characters. Snow and Charming send baby Emma into the real world so that she avoids the effects of the curse, but with the promise that with the powers of a child of ‘true love’, she will return and save them all. Regina’s adopted child, Henry (Jared Gilmore), is given a book named ‘Once Upon a Time’ by an unknowing Snow White, which reveals the characters’ identities. Knowing the truth, Henry goes in search of his biological mother, Emma (Jennifer Morrison), who is now a 26-year-old bail bonds collector living in Boston. Emma takes Henry back to Storybrooke, and feeling a connection to her son and the people that live there, she decides to stay.
The show’s textual framing is deliberately revisionist, opening with a familiar refrain, “Once Upon a Time, there was an enchanted forest filled with all the classic characters we know. Or think we know [emphasis added]. One day they found themselves trapped in a place where all their happy endings were stolen. Our World.”
There are many points of comparison with Enchanted

 to interrogate within OUAT’s narrative. The Evil Queen’s intention to prevent happily ever afters for princes and princesses is common to most fairy tales; however, the impulse to send its characters to ‘real’ America to ensure that they do not reach their fairy tale ending is identical to Narissa’s banishment of Giselle to New York. Indeed, this is a recurring theme throughout the series, with various villains either cursing the show’s heroes and heroines so that their dreams do not come true, or by removing their memories so they don’t remember who they are. Audiences are encouraged to desire characters’ realisations of their fairy tale identities but also for them to live out their fairy tale roles in a familiar contemporary American setting.
It must also be borne in mind that each character in Once Upon a Time


 has a real world counterpart that bears some (however tenuous) relationship to their Disney fairy tale role. For example, Snow White is a school teacher, Belle runs the library, the Evil Queen is the Mayor of Storybrooke, while the manipulative antagonist Rumpelstiltskin (Robert Carlyle) is the town’s pawnbroker (Duggan 2018). The show continuously uses flashbacks and flash-forwards to reveal details about character’s fairy tale narratives, illuminating their motivations for decisions and actions within the present day, in Storybrooke.
Some scholars have been critical of the show, underlining that it represents another attempt by Disney to monopolise authorship of these tales (Koven 2018). They draw attention to the show’s platform of ABC, which is, of course, owned by Disney. This is particularly concerning in season four of the show, which centres solely on the power of the ‘author’ of Henry’s book, ‘Once Upon a Time’, which, we are told, derives from a man called Walt. Furthermore, the show focuses solely on the Disney fairy tale universe, so characters common only to the Disney canon are explored here. For example, all of the dwarfs are named according to the original Disney tale, Jiminy Cricket, Lady Tremaine, Anastasia and Drisella all feature in the show, with varying degrees of importance to the narrative. OUAT rewards the kind of Easter egg hunting we see in Enchanted

 with the characters often whistling or singing songs from the animated Disney versions of their fairy tales. For example, the dwarfs whistle the Snow White song “Whistle While You Work” in the show’s pilot. Despite these instances often taking place within the ‘real world’ of Storybrooke, this seamless blending of the Disney fairy tale canon with real life further deconstructs the barriers between contemporary America and the fairy tale.
As in Enchanted

, one of the most important things about Once Upon a Time is its setting. Storybrooke is the epitome of a nostalgic small town America and is akin to the Disney town of Celebration, located in Florida. The show’s action in the town is centred on one central thoroughfare, home to the police station, general store and Granny’s diner, where all the characters congregate on a daily basis. The homes are all large in size, whitewashed, with idyllic porches and gardens. The exception, however, is Mary-Margaret (Snow White), who lives in a contemporary loft-style apartment with Emma (until season five), and David (Prince Charming). Here, the show seems to embrace contemporary and traditional living spaces—engaging with families and with its audience of 20- and 30-somethings, more familiar with the city spaces of shows like Friends (Kauffman and Crane 1994–2004) and The Big Bang Theory (Lorre and Prady 2007–2019). The show’s fairy tale land is exactly what one would expect from the Disney paradigm—a beautiful nostalgic rural space, rich in forests, magical lakes, small cottages and the occasional castle.
OUAT engages with countless fairy tales throughout its narrative and unquestionably promotes heteronormativity in these central romances. While the characters of Cinderella and Princess Aurora


 are not foregrounded in the show, each of these princesses is ultra-feminine in nature, married to their respective princes, with many children. This discussion will focus primarily on the characters of Snow White, Belle and Emma Swan. Both Belle and Snow White are incredibly feminine in their appearance—Belle notably wears very high heels and short dresses throughout the show. Each also wears the colours most common to their Disney counterpart. Belle often wears blue and yellow, for example, a testament to Belle’s simple blue town dress in the animated film’s opening scene and her iconic gold ballgown. In the show’s first episode, Snow White is signified by her beauty and by her engagement with a blue bird (again, a throwback to the Disney animation).
Much like in Disney canon, Snow White’s story is the first that we are introduced to in the OUAT universe as it is her joy and happily ever after with Charming that spurns the Evil Queen’s need for revenge. When we are first introduced to Snow White, however, she robs Charming of his fiancée’s ring, proving herself physically capable and willing to break the law. She also declares that there is “no such thing as true love”, immediately upsetting Disney’s original animated imagining of her character (“Snow Falls”). As a child she is shown to be indirectly responsible for the death of Regina’s first love, Daniel (Noah Bean), thus proving that Regina’s resentment and hatred for her is at least partially justified. While she does eventually find true love with Charming in fairy tale land, her real world counterpart, Mary-Margaret, has a troubled road to happiness.
In Storybrooke, she is shamed for beginning an extra-marital affair with David (“What Happened to Frederick”) and even turns to dark magic in Season Two to seek further vengeance on Regina’s mother, Cora (Barbara Hershey) (“The Queen Is Dead”). Even her idyllic fairy tale life with Charming was not without moral question. In season four, it is revealed that Charming and Snow were responsible for Maleficent (Kristin Bauer van Straten) losing her child (“Unforgiven”). While they do eventually reunite Maleficent with her daughter, the incident causes significant damage to their relationship with Emma. Extra-marital affairs, the loss of another’s child, and revenge all complicate the purity and deservedness of Snow White and Charming’s eventual happily ever after. While the two end the series happily married in Storybrooke, with another child of their own, the show consistently highlights that the lines between good and evil are not easily drawn in the real world, or in fairy tale land. This lessens the moral distance between these two realities: contemporary American life and the fairy tale.
Belle’s narrative in the show is deeply troubling, and it could be argued that her character represents a significant regression from even her Disney animated counterpart. While Belle insists that “no-one decides [my] fate but me” (“Skin Deep”), she is the object of Rumpelstiltskin’s affections, who essentially enslaves her in his house in exchange for offering his help with the ogre wars in fairy tale land. Belle does volunteer herself for the task to help to save her kingdom and is shown to be physically brave when she helps Mulan (Jamie Chung) fight a monster (“The Outsider”) but her weakness in Storybrooke significantly undermines this fairy tale bravery.
Throughout the show’s narrative, while her time in the library does make her a useful academic consult for incidents in Storybrooke, she is often portrayed as helpless in her unstable relationship and eventual marriage to Mr. Gold, who is Rumpelstiltskin in fairy tale world. Belle continually tries to tame him, and turn him into a good man (as in the animated film) but is often unsuccessful, and his obsession with control and power turns their relationship into one of manipulation and abuse. For example, prior to their marriage, Gold appears to give Belle control of his dark powers by allowing her custody of Rumpelstiltskin’s dagger; however, it is quickly revealed to be fake (“Kansas”). His lie significantly undermines the romance of the iconic dance the pair share on their honeymoon, styled upon the ballroom scene from Beauty and the Beast


 (Trousdale and Wise 1991). Furthermore, after the pair have a child together in season five, Gold essentially threatens her into coming back to him, stating that she will need protection for their son (“Strange Case”). While Gold does attempt to make amends, the two still struggle with their relationship. Rumpelstiltskin is only finally reunited with Belle in the ‘Afterlife’ at the season’s end, after he has rid himself of darkness and power (“Leaving Storybrooke”). This underlines that even for men, and even in a morally complex fairy tale world, selfish desires for power and darkness have no place in the ‘happily ever after’.
While Emma Swan has no fairy tale counterpart, as the leading female protagonist of the show, she significantly challenges the characterisation of the Disney princess figure. In her opening scene, Emma goes on a date with a man, manipulating him into believing that she is the sweet, sensitive and innocent heroine. The scene also draws attention to her appearance, as she is blonde, wearing a pink dress and high heels, emphasising both her fairy tale princess femininity and her attractiveness (Taber 2013, 17). The man also compliments her appearance, calling her a “sexy, friendless, orphan”. However, Emma quickly turns the tables on him, first, referring to him as “handsome” and “charming” (traditional labels for a prince, of course), before revealing that he has embezzled funds from his employer and skipped town before he was sent to jail. She also confronts him over the fact that his wife bailed him out and yet he is on a date with her: a criminal and a cheat. Ensuring that he cannot get away, she locks the wheels on his car.
Unlike many of the other heroines within the show, Emma occupies a traditionally ‘male’ profession, by becoming the town sheriff. She is physically capable and very good at her job, quickly able to uncover the darkness inside Regina: her biological son’s adoptive mother. While often adorned with make-up and false lashes, Emma rarely displays the kind of ultra-femininity one would expect from the Disney princess figure. She often dresses in jeans, flannel shirts and a red leather jacket: the exceptions being when she attends a ball in fairy tale land; on her first date with Hook (Colin O’Donoghue) and on her wedding day. Unlike Disney princesses, she is incredibly sceptical when Henry tries to get her to believe that everyone in Storybrooke is a fairy tale character. It is only when she acknowledges the possibility of happily ever after and decides to stay in Storybrooke permanently, that her power truly surfaces, again drawing the magical connection between life in small town America and fairy tale endings.
However, much like Snow White, Emma’s character troubles the fairy tale status quo. Whilst in a relationship with Henry’s father, Neal, she frequently conned people to get money and is eventually sent to jail. She has Henry when she is a teenager and gives birth inside the prison hospital. The show does attempt to rewrite this narrative, however, as Regina gives Emma and Henry false memories when they leave Storybrooke in season three, allowing each of them to remember a life where Emma didn’t give Henry up for adoption (“Going Home”).
Emma’s decisions are frequently morally questionable, and her character is often selfish. Taber (2013) has noted the show’s troubling positioning of Emma as the “good and true biological mother [for Henry] against the evil adoptive one” (21), in the character of Regina. While Emma is right to question Regina’s motives for Storybrooke, and for Mary-Margaret and David, she is wrong to place judgement upon Regina’s relationship with Henry as Regina more than proves herself as a mother throughout the show, juggling parenting a teenager with running the town as mayor. Emma also makes bad decisions in her relationship with Captain Hook, as in season five, she places her own happiness above Killian’s wishes, turning him into the “Dark One” in order to save his life (“Birth”).
The show is largely led by women, with the narrative heavily centring on the relationship between Mary-Margaret and Emma and their immediate family. Because of this centrality, it has been noted that the show ultimately favours the hegemony (Taber 2013; Willsey 2016). To a certain extent, this is true, as the show ends with the heteronormative ‘pairings’ of the show’s leading couples: Snow White and Charming; and Emma Swan and Captain Hook. The show’s ‘empowered’ protagonist, Emma, closes her narrative with marriage and a pregnancy. That said, the show’s narrative complexity allows for far more nuanced character development and carefully uncovers the shifts in the nature of the fairy tale and an idealised America, exploring the increasingly blurred lines between the fantastic and the real.
While the show’s canon does generally promote heteronormativity, the show’s extensive cult following has allowed for queer interpretations of many of the show’s storylines. Emma’s antagonistic relationship with Regina has been interpreted by many as the beginnings of a lesbian relationship (McNeill 2018). The two have a unique magical connection and often work together to practice spells within the show. Emma even sacrifices her own life and goodness to save Regina at the end of season four (“Operation Mongoose: Part 2”), becoming the Dark One. The queering of their relationship, however, is significantly undermined by the centrality of their heterosexual romances with Robin Hood (Sean Maguire) and Captain Hook. There are, however, two further explicit expressions of same-sex romance within the show, suggestive of a relaxation of attitudes towards queer characters within the fairy tale universe and within America itself. It is significant, perhaps, that Storybrooke is located in Maine, which legalised gay marriage in 2012, a year after the show first aired. In the show’s third season, it is strongly implied that Mulan has developed romantic feelings for Aurora


 (“Lost Girl”), but these feelings are unrequited, as Aurora


 is pregnant with Philip’s child. However, later in the show, Ruby (Meghan Ory), who is the real world counterpart of Little Red Riding Hood, shares a kiss with Dorothy (Matreya Scarrwener) in the episode “Ruby Slippers”, which is revealed to be “true love’s kiss”.
There are, of course, limits to these acknowledgements of same-sex desire. Firstly, in the case of Mulan and Aurora


, Mulan is not a fairy tale princess, per se, as her animated film is based on a Chinese folk tale, rather than a European fairy tale. Secondly, in one of our first encounters with her character, there is also the hint of a heterosexual desire between Mulan and Philip (“We Are Both”), which, combined with her later desire for Aurora


, could suggest that she is in fact, bisexual, rather than lesbian. Lastly, she is perhaps the most masculine of Disney’s female heroines, as she disguises herself as a man in the army to protect her father. Indeed, in Once Upon a Time, she proves herself a highly capable fighter, and thus her desire for a woman could perhaps be seen as more socially acceptable. Aurora


 also does not return her affection, maintaining the heteronormativity of fairy tale land. While Ruby’s desire for Dorothy is made explicit with a kiss and is requited, neither of these characters are part of the Disney canon and thus their relationship does not disrupt the status quo of the fairy tale happily ever after. It should, however, be acknowledged that in Disney animated fairy tales, and indeed in Enchanted

, true love’s kiss is noted to be incredibly powerful, and had hitherto only been shared between a man and a woman. The fact that ‘true love’s kiss’ is shared between two women should be seen as significant progression within a Disney inspired fairy tale show and is evidence of the liberalisation of attitudes towards same-sex unions in America.
It has been noted that the triumph of the underdog is a significant component of the American Dream. This is explored and complicated within the narrative of this show in a number of inter-connecting ways. In Disney’s classic fairy tales, the underdog stood for the common man, or indeed, characters attempting to grasp with obstacles in their everyday lives. For example, the dwarfs in Snow White and the Seven Dwarfs

 (Hand et al. 1937), the mice in Cinderella

 (Geronimi et al. 1950) and the fairies in Sleeping Beauty (Geronimi 1959). The underdog role is transferred to the princess’ animal or enchanted sidekicks in the films of the renaissance era, but within this revisionist era, it is most commonly found within the transformation of a villain into a hero, or in the recognition of heroic qualities within a villainous character. This is a theme throughout much of the show, but particularly in the show’s fourth season, as a curse of ‘shattered sight’ surfaces the evil in all of the show’s good characters, disrupting the simplistic characterisations of heroes and heroines (“Shattered Sight”).
This change in the nature of the narrative allows for a redemptive character arc within the fairy tale, previously alien to the binary world of Disney fantasy. This again seems to hint at the widening of the American Dream to anyone with the desire for happiness, regardless of his/her background, or previous wrongdoing. Most of the characters in the show, despite their fairy tale, are shown to have reached over to the dark side, as many owe a debt to Rumpelstiltskin, in some way or another. However, the transformation of a character from villain to hero is most prevalent in the show for the villains, Captain Hook (Killian Jones) and Regina, the Evil Queen. Regina struggles with her past wrongdoings throughout the narrative and her redemption arc lasts the entirety of the series. The evil nuances of her character are highlighted specifically in the show’s first season, as she is shown to be responsible for killing Snow White’s father (“7.15am”), and she also brutally murders the town sheriff, Graham (“The Heart Is a Lonely Hunter”). Despite her remorse, these actions continually separate her from the ‘good’ characters of the show. She often feels ‘othered’ and treated as an outsider in her own town. She pairs with or strikes deals with other villainous characters, such as her mother, Cora, her sister, Zelena (Rebecca Mader) or Maleficent to try and get what she wants.
And yet, as protagonist Emma herself highlights, “I am not all good and you [Regina] are not all evil, it’s not that simple” (“Smash the Mirror: Part 2”). Indeed, Regina desires a heteronormative ‘happily ever after’ and is briefly granted happiness in her relationship with Robin Hood until he dies saving her from a deadly Olympian crystal (“Last Rites”). The show’s close sees Regina’s redemption arc as complete when she becomes the Good Queen (“Leaving Storybrooke”). She unites all of the realms together and is granted the ultimate fairy tale ending—acceptance within the community of Storybrooke.
Captain Hook’s narrative is a little different and follows a similar trajectory to that of the Beast in Beauty and the Beast

. Killian is sold into servitude as a child and later serves in the navy with his brother, Liam (Bernard Curry). Much of Hook’s arc is associated with villainy, much like his storybook counterpart from the story ‘Peter Pan’ and the Disney animated film of the same name. As a pirate, it is in character for him to begin an extra-marital affair with Rumpelstiltskin’s wife, Milah (Rachel Shelley). To ensure that he can be with her forever, he also intends to commit murder (“The Crocodile”). He works for a long time for the villainous Peter Pan (Robert Andrew Kay) and also ruthlessly steals Ursula’s (Tiffany Boone) singing voice when a chance for vengeance against Rumpelstiltskin is taken from him.
However, when he meets Emma, Killian is determined to prove himself a good man and struggles to feel worthy of her affection. He is placed firmly in the position of the underdog in a love triangle with Emma and her first love, Neal. The camera even lingers on his face to underline his marginalisation, showcasing his reaction to Emma’s reunion with her former lover (“Ariel”). Even though he makes his feelings for Emma known, he vows to back away from her, as Emma and Neal are Henry’s parents and he doesn’t want to step in the way of a family unit. What is crucial in Hook’s narrative journey, however, is his belief in his own ability to have a happy ending. This belief in the fairy tale, and concurrently, the American Dream, is as important as the achievement of the happy ending itself.
Hook’s


 feelings for Emma are central to his redemption, and in this way, it is his renewed belief in love that allows him to achieve his Disney happily ever after and fairy tale life in America. At first, Hook vows against love, angrily stating that it “brings wasted years and endless torment” (“The Jolly Roger”), and yet when he is in a relationship with her, he is terrified of losing his happy ending because of his former status as a villain, showcasing the complications of the ‘real world’ fairy tale. Ultimately, however, it is Hook’s own insecurities that hinder his happy ending with Emma, and the show revels in his ability to overcome these obstacles. Once Upon a Time literally brings ‘hope’ for villains, as the show’s closing image is of Emma, Killian and their baby daughter, Hope.
The nature of the happily ever after is incredibly complex within Once Upon a Time, especially when one considers the show’s presentation of ‘ideal’, American life. What is particularly striking within the narrative is its complete rejection of royalty, riches and hierarchy. James, who eventually becomes Prince Charming, is a poor farm boy in fairy tale land. When brought into the royal fold, he is incredibly critical of the king’s wealth and riches, remarking that he “could feed the kingdom for an entire winter with that crown” (“7.15 am”). Regina also rejects the notion of being queen of the realm if she can be with her first love, Daniel (“The Stable Boy”) and a young Snow White is quickly taught by her mother that just because they are royals, “it doesn’t make [us] better than anybody else” (“The Queen Is Dead”). If the goal of the fairy tale is, indeed, not to live in a castle and live happily ever after, this further draws attention to the show’s more ‘realist’ setting of Storybrooke: small town America and its position as ‘home’.
Prior to her arrival in Storybrooke, the show’s protagonist, Emma, is looking for a family and a sense of belonging. The show explicitly highlights that there is magic
 in Emma’s decision to set down roots in Storybrooke. Her spending the night at Granny’s restarts time for the fairy tale characters and lessens the power of Regina’s curse over the town (“Pilot”) and her realisation of her motherly love for Henry is what eventually breaks the curse in the first season (“And Straight On ‘Til Morning”). There is also, therefore, magic in Emma’s remembrance of her family memories (and thus her belief in fairy tales). By having fairy tale characters occupy a nostalgic, idyllic space within reality, the show equates a fairy tale ending with a life in small town, suburban America.
The show is also filled with Disney’s ‘wishing’ rhetoric which chimes with the American Dream. For example, the fairy, Nova, tells Grumpy that “You can do anything as long as you can dream it” (“Dreamy”), which is strikingly similar to Walt Disney’s famous quote, “If you can dream it, you can do it”. Such phrases suggest that beliefs and dreams are central to the pursuit of happiness within contemporary America and that they are pivotal ingredients in the achievement of the fairy tale ending. This is particularly marked during a sequence where the show strays outside of the confines of the small town and into New York. In order to ensure the restoration of all magic, Henry demands that everyday people make wishes into a fountain, crying out; “Magic is real and it’s all around us. You just have to be willing to believe. We need magic, it can make the world a better place” (“An Untold Story”). A further portal is opened into the fairy tale realm here, underlining once again the inherent importance of dreams and magic for the city of New York, in the post-9/11 era.
Conclusion
Disney has always infused its productions with a nostalgic vision. However, what is of interest in this era is what happens to this nostalgic vision once Disney moves its fairy tale land into the real world. Firstly, there is an acknowledgement of the fantasy in their visions. In the post-Shrek era, these narratives are parodied and the moral binaries within their character creations are upturned and revised. Good characters can be bad, and bad characters can now be good, introducing a redemption arc for traditionally villainous characters, widening the promise of the American Dream. What is most important here, however, is the location of these fairy tales.
Arguably, the first time Disney attempted to achieve a ‘real world’ fairy tale vision was with the opening of Disneyland in 1955. Main Street USA is the central thoroughfare of every Disneyland park, although notably in Shanghai Disneyland and Tokyo Disneyland, the same streets are named ‘Mickey Avenue’ and ‘World Bazaar’, respectively. As Halliwell notes, “Main Street was the symbol of wholesome middle America” (2007, 8) circa 1900. Between the stores and shops that line Main Street, there is certainly a small town 1950s vibe about their layout. Bigsby notes that “these are places that do exist in reality, but exist still more in the mind” (2006, 26). Main Street USA, then, is the fairy tale dream feared lost somewhere in the twentieth century. This nostalgia for small town America also resurfaces in the Disney town of ‘Celebration’ in Florida, with its whitewashed houses and picket fences. This is relevant to this discussion of live action revisionist fairy tales as small town America importantly resurfaces as the real world home of the fairy tale characters in Once Upon a Time

. It is seemingly representative of ‘timeless’ small town values: a comfort to Americans in a time of lost national identity and crises. Disney places this nostalgic small town as the gateway to fairy tale land in its theme parks and in Once Upon a Time

. It is a reminder of an idyllic past America, with no mobile phones, little technology, one shop, one police station and one American diner. But it is also a reminder of the power of intertextuality in postmodern American culture. It reminds viewers of 1955’s Hill Valley, California, in Back to the Future (1985) and 1958’s Rydell from Grease (1978).
In Enchanted

, however, Times Square in New York is the location of the portal between the fairy tale world and the real world. This is a progressive and futuristic version of America, the site of prosperity and capitalism, once shattered by 9/11, but brought back to life as the setting for the fairy tale of Enchanted

. Such positioning truly blends America’s past, present and future with the ‘ever after’ land of the fairy tale. Fjellman (1992) notes that Disney “juxtaposes the real and the fantastic” (254), though it could be argued that Disney juxtaposes the American Dream and the fantastic. It portrays a mythical nation with countless symbols and images of the United States, from New York and small town America. This version of America is fully intertwined and completely compatible with the Disney fairy tale. Teverson argues that “magic is normative in fairy land, and that ordinary rules are suspended” (2013, 30), however, in Enchanted

 and Once Upon a Time

, this suspension is barely required because of this juxtapositioning: America is the setting of the happily ever after and, thus, is the place that magic can believably occur.
References
	Adamson, Andrew, and Vicky Jenson. 2001. Shrek. Film. United States: DreamWorks Animation.

	Adamson, Andrew, Kelly Asbury, and Conrad Vernon. 2002. Shrek 2. Film. United States: DreamWorks Animation.

	Bacchilega, Cristina. 2013. Fairy Tales Transformed?: Twenty-First-Century Adaptations and the Politics of Wonder. Detroit: Wayne State University Press.

	Bellas, Athena. 2017. Fairy Tales on the Teen Screen: Rituals of Girlhood. London: Macmillan.Crossref

	Benioff, David, and Daniel Brett Weiss. 2011–2018. Game of Thrones. United States: HBO.

	Bigsby, Christopher, ed. 2006. The Cambridge Companion to Modern American Culture. Cambridge: Cambridge University Press.

	Bluth, Don, and Gary Goldman. 1994. Thumbelina. Film. United States: Warner Brothers Pictures.

	———. 1997. Anastasia. Film. United States: Warner Brothers Pictures.

	Bruckheimer, Jerry. 1998. Armageddon. Film. United States: Touchstone Pictures.

	Bush, George W. 2001. Declaration of War on Terror. Speech, Washington, DC, 20 September. https://​www.​youtube.​com/​watch?​v=​_​CSPbzitPL8

	Campbell, Neil, and Alasdair Kean. 1997. American Cultural Studies: An Introduction to American Culture. London: Routledge.

	Carpenter, Stephen, Jim Kouf, and David Greenwalt. 2011–2017. Grimm. TV. United States: NBC.

	Cecire, Maria Sachiko. 2012. Reality Remixed: Neomedieval Princess Culture in Disney’s Enchanted. In The Disney Middle Ages: A Fairy Tale and Fantasy Past, ed. Tison Pugh and Susan Aronstein, 243–262. New York: Palgrave Macmillan.Crossref

	Chapman, Brenda, Steve Hickner, and Simon Wells. 1998. The Prince of Egypt. Film. United States: DreamWorks Animation.

	Cheu, Johnson, ed. 2013. Diversity in Disney Films: Critical Essays on Race, Ethnicity, Gender, Sexuality and Disability. Jefferson, N.C: McFarland & Co.

	Collins, Jim. 1992. Television and Postmodernism. In Channels of Discourse Reassembled: Television and Contemporary Criticism, ed. Robert C. Allen, 246–265. London: Routledge.

	Columbus, Christopher. 2001. Harry Potter and the Philosopher’s Stone. Film. United States: Warner Brothers Pictures.

	———. 2002. Harry Potter and the Chamber of Secrets. Film. United States: Warner Brothers Pictures.

	Crane, David, and Marta Kauffman. 1994–2004. Friends. TV. United States: NBC.

	Cuarón, Alfonso. 2004. Harry Potter and the Prisoner of Azkaban. Film. United States: Warner Brothers Pictures.

	Darabont, Frank. 2010–Present. The Walking Dead. United States: AMC.

	Dargis, Manohla. 2007. Some Day my Prince Will…. Uh Make that a Manhattan Lawyer. The New York Times, November 21.

	Darnell, Eric, and Chris Johnson. 1998. Antz. Film. United States: DreamWorks Animation.

	Duggan, Anne. 2018. Gender. In Routledge Companion to Media and Fairy Tale Culture, ed. Pauline Greenhill, Jill Terry Rudy, Naomi H. Amer, and Lauren Bosc, 113–121. New York: Routledge.

	Emmerich, Roland. 1996. Independence Day. Film. United States: 20th Century Fox.

	Fjellman, Stephen. 1992. Vinyl Leaves: Walt Disney World and America. New York: Avalon Publishing.

	Fuller, Simon. 2002–Present. American Idol. TV. United States: Fox, ABC.

	Geronimi, Clyde. 1959. Sleeping Beauty. Film. United States: Walt Disney Studios.

	Geronimi, Clyde, Hamilton Luske, and Wilfred Jackson. 1950. Cinderella. Film. United States: Walt Disney Pictures.

	Halliwell, Martin. 2007. American Culture in the 1950s. Edinburgh: Edinburgh University Press.

	Halliwell, Martin, and Catherine Morley. eds. 2008. American Thought and Culture in the 21st Century. Edinburgh: Edinburgh University Press.

	Hand, David, Wilfred Jackson, Ben Sharpsteen, and William Cottrell. 1937. Snow White and the Seven Dwarfs. Film. United States: Walt Disney Pictures.

	Hoberman, James. 2012. Film After Film, or What Became of 21st Century Cinema? London: Verso Publishing.

	Horowitz, Adam, and Edward Kitsis. 2011–2018. Once Upon a Time. ABC Studios.

	Jackson, Peter. 2001. The Lord of the Rings: The Fellowship of the Ring. Film. United States: New Line Cinema.

	———. 2002. The Lord of the Rings: The Two Towers. Film. United States: New Line Cinema.

	———. 2003. The Lord of the Rings: The Return of the King. Film. United States: New Line Cinema.

	Kaplan, E.Ann. 2015. Climate Trauma: Foreseeing the Future in Dystopian Film and Fiction. New Brunswick: Rutgers University Press.Crossref

	Kellner, Douglas M. 2009. Cinema Wars: Hollywood Film and Politics in the Bush-Cheney Era. Oxford: Wiley-Blackwell.Crossref

	Kennedy, Melanie. 2018. Tweenhood: Femininity and Celebrity in Tween Popular Culture. London: I.B. Tauris.

	Kermode, Mark. 2008. Disney Dreams Made Fresh. The Guardian, Apr 6.

	Kleiser, Randall. 1978. Grease. Film. United States: Paramount Pictures.

	Koven, Mikel. 2018. Television Drama. In Routledge Companion to Media and Fairy Tale Culture, ed. Pauline Greenhill, Jill Terry Rudy, Naomi Hamer, and Lauren Bosc, 625–633. New York: Routledge.

	Leder, Mimi. 1998. Deep Impact. Film. United States: Paramount Pictures.

	Lima, Kevin. 2007. Enchanted. Film. United States: Walt Disney Pictures.

	Lindsay, Julianna. 2016. The Magic and Science of Grimm: A Television Fairy Tale for Modern Americans. Humanities 5 (2): 114–123.Crossref

	Lorre, Chuck, and Bill Prady. 2007–2019. The Big Bang Theory. TV. United States: CBS.

	Mathijs, Ernest, and Jamie Sexton. 2011. Cult Cinema: An Introduction. Chichester: Wiley and Blackwell.Crossref

	McNeill, Lynne. 2018. ‘Blood and Glitter’: Fairy Tales as Text, Texture, and Context in Digital Media. In Routledge Companion to Media and Fairy Tale Culture, ed. Pauline Greenhill, Jill Terry Rudy, Naomi Hamer, and Lauren Bosc, 376–388. New York: Routledge.

	Miller, George. 2015. Mad Max Fury Road. Film. United States: Warner Brothers Pictures.

	Mittell, Jason. 2015. Complex TV: The Poetics of Contemporary Television Storytelling. New York: NYU Press.

	Miyazaki, Hayao. 2001. Spirited Away. Film. Japan: Toho.

	———. 2004. Howl’s Moving Castle. Film. Japan: Toho.

	Newell, Mike. 2005. Harry Potter and the Goblet of Fire. Film. United States: Warner Brothers Pictures.

	Nolan, Christopher. 2014. Interstellar. Film. United States: Legendary Pictures.

	O’Haver, Tommy. 2004. Ella Enchanted. Film. United States: Miramax Films.

	Ocelet, Michel. 2006. Azur and Asmar: The Princes’ Quest. Film. France: Diaphana.

	Ocelot, Michel. 2000. Princes and Princesses. Film. France: La Fabrique.

	Pershing, Linda, and Lisa Gablehouse. 2010. Disney’s Enchanted: Patriarchal Backlash and Nostalgia in a Fairy Tale Film. In Fairy Tale Films: Visions of Ambiguity, ed. Pauline Greenhill and Sidney Eve Matrix, 137–156. Boulder: University of Colorado Press.Crossref

	Prince, Stephen. 2009. Firestorm: American Film in the Age of Terrorism. New York: Columbia University Press.

	Raimi, Sam. 2002. Spider-Man. Film. United States: Sony Pictures.

	Reeves, Matt. 2008. Cloverfield. Film. United States: Bad Robot Pictures.

	Rosman, Mark. 2004. A Cinderella Story. Film. United States: Warner Brothers Pictures.

	Santostefano, Damon. 2008. Another Cinderella Story. Film. United States: Warner Premiere.

	———. 2011. A Cinderella Story: Once Upon a Song. Film. United States: Warner Premiere.

	Schwartz, Steven. 2007. True Love’s Kiss. In Enchanted Soundtrack. Performed by Amy Adams and James Marsden. United States: Walt Disney Records.

	Schwartz, Josh. 2007–2012. Gossip Girl. TV. United States: CBS.

	Scott, Ian. 2011. American Politics in Hollywood Film. Edinburgh: Edinburgh University Press.

	Shyamalan, M. Night. 2008. The Happening. Film. United States: 20th Century Fox.

	Spielberg, Steven. 2010. The War of the Worlds. Film. United States: Amblin Entertainment.

	Star, Darren. 1998–2004. Sex and the City. United States: HBO

	Taber, Nancy. 2013. Detectives and Bail Bonds “Persons” as Fairy Tale Hero/Ines: A Feminist Antimilitarist Analysis of Grimm and Once Upon a Time. Gender Forum: An Internet Journal for Gender Studies 44. http://​genderforum.​org/​gender-and-fairy-tales-issue-44-2013. Accessed 30 Apr 2020.

	Tasker, Yvonne. 2011. Enchanted by Postfeminism: Gender, Irony and the New Romantic Comedy. In Feminism at the Movies: Understanding Gender in Contemporary Popular Cinema, ed. Rebecca Stringer and Hilary Radner, 67–79. New York: Routledge.

	Teverson, Andrew. 2013. Fairy Tale. Abingdon: Routledge.Crossref

	Trousdale, Gary, and Kirk Wise. 1991. Beauty and the Beast. Film. United States: Walt Disney Studios.

	Wachowski, Lana, and Lilly Wachowski. 1999. The Matrix. Film. United States: Warner Brothers Pictures.

	Wetmore, Kevin J. 2012. Post-9/11 Horror in American Cinema. New York: Continuum.Crossref

	Willsey, Kristiana. 2016. “All That Was Lost Is Revealed”: Motifs and Moral Ambiguity in Over the Garden Wall. Humanities 5 (3): 51.Crossref

	Yates, David. 2007. Harry Potter and the Order of the Phoenix. Film. United States: Warner Brothers Pictures.

	———. 2009. Harry Potter and the Half-Blood Prince. Film. United States: Warner Brothers Pictures.

	———. 2010. Harry Potter and the Deathly Hallows – Part One. Film. United States: Warner Brothers Pictures.

	———. 2011. Harry Potter and the Deathly Hallows – Part Two. Film. United States. Warner Brothers Pictures.

	Zemeckis, Robert. 1985. Back to the Future. Film. United States: Universal Pictures.

	Zipes, Jack. 2016. The Great Tsunami of Fairy-Tale Films. In Fairy Tale Films Beyond Disney: International Perspectives, ed. Jack Zipes, Pauline Greenhill, and Kendra Magnus-Johnston, 1–17. New York: Routledge.


© The Author(s) 2020
T. L. MolletA Cultural History of the Disney Fairy Talehttps://doi.org/10.1007/978-3-030-50149-5_5

5. The Renewal Era (2009–2013)

Tracey L. Mollet1  
(1)School of Media and Communication, University of Leeds, Leeds, UK

 

 
Tracey L. Mollet
Email: t.l.mollet@leeds.ac.uk


Hurricane Katrina and the Crash of 2008
In August 2005, Hurricane Katrina made landfall off the coast of Louisiana, killing an estimated 1200 people and causing $108 billion in property damage, primarily in the city of New Orleans (Gibbens 2019). There were a number of ways in which this storm impacted the ideology of the country’s national myth. As Hanson and White have argued, “Americans have looked to their leaders since the nation’s founding to reaffirm the promise of the American Dream” (2011, 2). The storm, still perceived to be the costliest in American history, exposed a significant chasm between the American people and President George W. Bush. Bush’s administration was heavily criticised for their lack of response to the crisis, both in terms of the search and rescue efforts and in terms of the lack of investment in New Orleans’ levees, many of which failed during the storm. The government delayed sending aid and emergency supplies for weeks after the hurricane had hit land. Martial law was declared, and yet there was “no effective police presence to enforce it” (Pease 2009, 202). When military presence was established in New Orleans, this was sent in to protect private interests and not those who had been made homeless by the disaster. As the residents of New Orleans ran out of food and supplies, they attained what they could from stores and markets and were branded as “looters” (ibid., 203). Katrina’s victims were mostly African-American and low income earners, and thousands lost the foundation of their connection to the American Dream: their homes.
Homeownership, believed by many to be the bedrock of the American Dream (Schuck and Wilson 2008; Duncan and Goddard 2009; Hanson and White 2011; Samuel 2012) was dramatically impacted by the market crash of 2008. The downturn of the American economy began as early as December 2007, but was kick-started with the collapse of the investment bank Lehman Brothers in September 2008. The crisis stemmed from the proliferation of a subprime mortgage market in which banks over-sold mortgages to many Americans, tempting them with the material wealth of the American Dream. As Kimmage has argued, “speculators had pushed home loans on American dreamers who would have been better off renting or buying smaller homes” (2011, 36). Millions found that they could not afford the homes they had bought, causing substantial amounts of foreclosures. Much like the impact of Hurricane Katrina, the financial crisis of 2007 and 2008 hit African-Americans especially hard. Wells Fargo “specifically targeted black churches”, hoping that church leaders could convince their congregation to take out pricey mortgages (Powell 2009, n.p.). African-Americans were, once again, being excluded from the promise of the American Dream. Comparisons with the crash of 1929 are not amiss here. More than 7 million jobs were lost, 10 million Americans are believed to have lost their homes and Americans lost over $8 trillion in wealth (Picchi 2018). Providing new political leadership to an America led astray by rich white men who had tarnished the promise of the American Dream at home and abroad, Barack Obama was elected to the presidency.
The Election of Barack Obama
Obama is well known for invoking the rhetoric of the American Dream during his election campaign, much like Franklin Delano Roosevelt (FDR) and Ronald Reagan. As the senator of Illinois, he unofficially launched his campaign for the presidency with his publication of The Audacity of Hope: Thoughts on Reclaiming the American Dream in 2006 (Cullen 2011). After visiting New Orleans following the devastation left by Hurricane Katrina, he highlighted the sobering difference between the appearance and reality of the American Dream.You know, we’d like to think of ourselves as a generous country, as a diverse country, as a country in which all children have opportunity. And I think, unfortunately, Katrina revealed that there’s a gap between the ideal we have as a country and the reality that people are living every day in places like the Ninth Ward of New Orleans. (Obama 2005)


In doing so, he pledged to fight for the cause of those denied access to the Dream, transforming their aspirations for a “different America into the object cause of his presidential campaign” (Pease 2009, 208). He presented himself as the embodiment of a different kind of American Dream than faced the United States at the turn of the twenty-first century, and there is something inherently nostalgic about his discourse. He was the son of a Kenyan man, who had dreamed of coming to America for education, success and prosperity. Growing up for a time in Indonesia, Obama’s mother pushed him to work hard to attain his goals. While he did not experience legal segregation and entered into the professional classes through study at Columbia University, he recognised that there were still substantial differences in the opportunities offered to African-Americans and white people (Kimmage 2011). In becoming president, he achieved the “minoritised American’s deferred dream of ‘one day’ being included within the American Dream” (Pease 2009, 210).
Given the scale of the economic crisis that Obama faced when elected, comparisons with FDR were immediately drawn. As Hanson and White have underlined, “Like Roosevelt before him, Obama had to summon the nation from the sloughs of despair” (2011, 5). It is of some interest, then, that just a short year after his election, Disney released their first European fairy tale narrative in 18 years: headed up by an African-American heroine with a thirst for hard work and determination, set in none other than New Orleans.
Third Wave Feminism and LGBTQ Rights
Princess Tiana, heroine of The Princess and Frog, is of interest to scholars in terms of both race and gender. Many have struggled to clearly define the parameters of third wave feminism (Walker 1995; Reger 2005), but one of the very first usages of the term surrounded the narratives of women of colour. M. Jacqui Alexander’s The Third Wave: Feminist Perspectives on Racism (1998) commented upon the racial bias and exclusions of second wave feminism, highlighting its inherent focus on the journeys of white women. Crenshaw (1991) coined the term intersectionality to approach the ways in which both racial and gender concerns conflated in contemporary American society. Indeed, this had long been a criticism of Disney’s twentieth-century narratives, which had neglected to include any women of colour until the introduction of Princess Jasmine in Aladdin (Clements and Musker 1992).
Third wave feminism also owes much to the ‘girl power’ movement of the 1990s, powered, too, by post-feminist discourses. While the impact of these cultural advances was not explicit in Disney’s renaissance fairy tales The Little Mermaid

 (Clements and Musker 1989) and Beauty and the

 Beast (Trousdale and Wise 1991), it is certainly visible in the narratives of Pocahontas (Gabriel and Goldberg 1995) and Mulan (Bancroft and Cook 1998). Tiana, Rapunzel, Anna and Elsa are strong women who know what they want and do not need a man to be complete. While such sentiments are implicitly implied in the narratives of Disney’s 1990s fairy tales, they are often explicitly articulated in the narratives of Disney’s ‘renewal era’. Films such as Thelma and Louise (Scott 1992), Silence of the Lambs (Demme 1992) and Fried Green Tomatoes (Avnet 1992) were precursors to this trend—all of which featured strong female protagonists that did not require a marriage to complete their ‘happily ever after’ and that often found their strength in the company of other women. Such trends extended into the early 2000s with the release of movies such as Erin Brockovich (Soderbergh 2000) and Mona Lisa Smile (Newell 2003). Of course, such concerns are central to the film Frozen

 (2013) which centres its narrative around the relationship between two sisters. Elsa, in particular, shows no interest in the idea of romantic love and partnership.
Furthermore, the idea of gender performance is central to third wave feminism (Butler 1990). Girl power—a discourse constructed largely by the Britpop revolution instigated by the Spice Girls in the United Kingdom—shaped feminism and at that, girlhood, as something that could be a powerful force within society. As Gillis and Munford remind us, “Some of the strongest, and most self-consciously clamorous, voices of third wave feminism are those emerging from ‘girl’ culture” (2004, 167). This is particularly of note when considering the characterisation of both Rapunzel (who uses her hair as a weapon) and Anna (who saves her sister’s life), in Tangled

 (2010) and Frozen

 (2013) respectively. Rapunzel and Anna both embrace girl culture, enjoying dancing and parties, ice cream and chocolate, and giggling ferociously at various points in their narratives. However, they are also strong, determined characters.
This return to animated ‘girlishness’ shapes a markedly different kind of princess from those who front the live action fairy tales, who are positioned as much older. Giselle (Amy Adams) is characterised as an adult woman in her late 20s, perhaps early 30s, who seamlessly fills the role of mother to Robert’s daughter, Morgan. Emma Swan (Jennifer Morrison) and Mary-Margaret (Ginnifer Goodwin), the female leads in Once Upon a Time

 (Horowitz and Kitsis 2011–2018) are also positioned within this age bracket. Lily James, the actress who plays Cinderella in the live action reboot, was 24 when principal photography began on the film; Emma Watson was 25 when Beauty and the Beast

 (Condon 2017) started shooting. In Cinderella


 (Branagh 2015) in particular, the difference between the ‘adult’ Ella and her ‘child’ counterpart is underlined by the fact that a different actress is used to play each role.
The neoliberalist backdrop to these developments in gender representation in popular culture also shaped the lesbian, gay, bisexual, transgender, and questioning (or queer) (LGBTQ) discourse of the early twenty-first century. The ‘coming out’ of Ellen DeGeneres in 1993 was a landmark moment in the history of LGBTQ representation in the United States. The positive response to her sexuality in popular culture spawned a number of further positive representations of homosexuality within comedies, such as My Best Friend’s Wedding (Hogan 1997) and As Good As It Gets (Brooks 1997), and, indeed, within their own romantic narratives, such as Brokeback Mountain (Lee 2005). However, it is of note that mainstream queer narratives in Hollywood were dominated by gay men—leaving women free to explore their nostalgic heteronormative fairy tale endings.
McRuer argues that “minority groups were encouraged to commodify their dissent” (2006, 230). Disney, too, was quick to note this burgeoning market. Gay days have been hosted at Walt Disney World since 1991; same-sex couples have been permitted to hold wedding ceremonies at Disney’s Wedding Pavilion (and other locations in the resort) since 2007, and furthermore in 2013, Disney appointed openly gay George Kalogridis as president of Walt Disney World. Gay pride merchandise flourished in the late 1990s following Bill Clinton’s pronouncement that June was ‘Gay Pride’ month in 1999 and 2000. Obama followed his lead in each year of his presidency from 2009 to 2016. The message of this particular era in Disney history, therefore, seems to be one of liberal inclusivity.
However, it must be underlined that conservatism still held firm in many areas of the United States, even after Obama’s legalisation of gay marriage in 2015. As McRuer reminds us, “when the question of prohibiting same sex marriage was put directly to the voters of twelve states in the 2004 elections, it passed by overwhelming margins” (2006, 230). This seems to suggest that the nostalgic need for a heterosexual happy ending to the fairy tale was still desired. This was also furthered through substantial changes within the Disney studios.
The Post-Eisner Era
Following the release of Tarzan (Buck and Lima 1999), there were significant downturns in the critical and commercial successes of Disney animated feature films. With the exception of The Emperor’s New Groove (Dindal 2000) and Lilo and Stitch (Sanders and DeBlois 2002) which brought modest returns to the Disney studio, the films released in this period significantly deviated from the adaptations and hero monomyths of the early Eisner era. Pallant (2011) characterises this period as “Neo-Disney”, arguing that features such as Treasure Planet (Clements and Musker 2002) and Home on the Range (Finn and Sanford 2004) will likely be “considered as constituting, at best, a period of strategic uncertainty, and at worst, a period of extended failure” (124). These films notably forewent the diegetic musical numbers of the Eisner era, which saw protagonists singing of their wants and desires—integral to these films’ connection to the American Dream.
There were also internal shifts during this era that signalled changes in the style of animation and a ‘renewal’ of princess narratives. The resignation of Roy E. Disney in 2003 eventually triggered the departure of Michael Eisner in September 2005 and the appointment of Bob Iger the next month. Importantly, Iger saw the value of the Pixar brand. While Disney’s partnership with Pixar was cemented with the release of Toy Story (Lasseter 1995), A Bug’s Life (Lasseter 1998) and Toy Story 2 (Lasseter 1999), its later successes such as Finding Nemo (Stanton 2003), Monsters, Inc. (Docter 2001), The Incredibles (Bird 2004) and Cars (Lasseter 2006) were particularly marked. These films had scored extensive critical and commercial successes at a time of failure for traditional Disney animation. Importantly, Pixar’s narratives also encapsulated a return to the nostalgic family entertainment of Disney’s golden age releases. While there are no princess fairy tales within Pixar’s stable (until Brave, of course) during this period, the emphasis on the family, the value of home and the promise of America underscores each of these films. Toy Story and Toy Story 2 focus their narratives on the value of friendship and belonging and the dysfunctional family of toys that live in Andy’s room. The Incredibles follows the Parrs as they struggle to hide their superhero identities within suburban America. There are, of course, considerable parallels here to Once Upon a Time.
Following Iger’s installation as the chief executive officer (CEO), the Disney Company acquired Pixar Studios in 2006, which was closely followed by the appointment of John Lasseter as the chief creative officer of both Pixar and Walt Disney Animation Studios. Lasseter’s impact on the studio’s narratives cannot be underestimated. The mind behind many of Pixar’s most successful features, Lasseter favoured a return to the more traditional two-dimensional (2D) style of animation—The Princess and the Frog

 and Winnie the Pooh (2011) are a testament to this preference. Lasseter also recognised the value of the heroine fronted narratives of the Eisner era. For The Princess and the Frog

, he installed Ron Clements and John Musker, the directorial team behind The Little Mermaid

. Music was also seen as integral to this ‘renewal’ in the Disney studios’ direction. Randy Newman, the composer behind both Toy Story films (and indeed, its third and fourth instalments) and Monsters, Inc. was brought in to write the songs for The Princess and the Frog

. Alan Menken, the composer of the scores for Beauty and the Beast

 and The Little Mermaid

 was brought in for Tangled

 (2010).
The Princess and the Frog (2009)
Disney’s first fairy tale adaptation of the twenty-first century, The Princess and the Frog, is indicative of the historical moment of 2009. The election of President Obama and reconstruction of New Orleans following Hurricane Katrina provide an illuminating context for the reading of Disney’s fairy tale, and the inclusivity of the American Dream intrinsically linked to the ‘happily ever after’. Lester (2010) has drawn the connection between America’s 2009 and the Disney fairy tale, stating that the “reality of the first African-American president and first family made the moment of Disney’s first African-American princess even more boldly pronounced” (298), even linking Tiana’s royal significance to Michelle Obama and Princess Diana. Lester also draws attention to the fact that Tiana is not of royal birth, underlining that this somehow makes her unique among Disney princesses.
However, it should be noted that Cinderella, too, is not borne into royalty and that in fact, as underlined in the classical era, Disney fairy tales often go out of their way to emphasise the humble backgrounds of their heroines by casting them in a ‘Cinderella’ role, regardless of their royal positioning. Snow White is dressed in rags, despite being a princess, and Princess Aurora is known as the peasant girl Briar Rose for the majority of the film. However, what is of note here is Disney’s return to the princess narrative, and its subsequent renewal of the ‘rags to riches’ story, in New Orleans. Tiana is, however, different to her princess antecedents in a number of significant ways.
The film’s opening scene introduces audiences to the familiar world of the Disney fairy tale, focusing on the magical star. Since Pinocchio

 (Sharpsteen and Luske 1940), Americans have known that wishing upon this star will make their dreams come true. The audience is informed that there is magic
 in the air tonight and that anything can happen. Again, as in Enchanted

 and Once Upon a Time

, the possibility of magical occurrences within ‘real’ America plays a role here, combining these fairy tales with a kind of magical realism. The narrative then moves into the pink princess coated bedroom of Charlotte LaBoeuff, with a young Tiana at her side. The differences between the two girls go far beyond race. Charlotte is a hyperbolic caricature of the princess character, obsessed with finding a prince and her happily ever after, even as an adult. Her father, the rich Eli ‘big Daddy’ LaBoeuff also assures her status as a part of the elite of New Orleans (McCoy-Gregory 2010). While Charlotte is kind at heart, much like other Disney princesses, her obsession with romance is a marker of her stupidity, rather than signifying her identity as a true princess and thus she “becomes easy fodder in the evil plot” (Clapp-Itnyre 2010, 14).
While Tiana’s mother dreams for her to marry and start a family, Tiana states that she “ain’t got time for dancing” (Newman 2009), underlining her difference from Cinderella, Snow White and Princess Aurora, who all dance with their princes. Tiana is thus presented as the antithesis of Charlotte and works hard to overturn many of the negative stereotypes associated with Disney princesses. Despite the importance of true love’s kiss to Snow White (Hand et al. 1937), Sleeping Beauty (Geronimi 1959), The Little Mermaid

 and Enchanted

 (Lima 2007) to the rescuing of the heroine and the establishment of the ‘happily ever after’, true love’s kiss in The Princess and the Frog simply serves to transform Naveen and Tiana back into humans. They had decided to live happily ever after as frogs prior to this kiss. Furthermore, their love, like Beast and Belle, and Ariel and Eric, is based upon mutual respect and understanding. Their romance narrative is also the first Disney production to include a proposal, as Naveen showcases an engagement ring he has made for Tiana, importantly introducing consent into the Disney fairy tale narrative.
Whelan (2014) highlights that despite Tiana’s initial rejection of her happily ever after involving a man, she also “exhibits positive and traditionally feminine traits such as compassion and understanding” (182). Most importantly, however, like her princess predecessors, Tiana embodies many of the characteristics associated with the American Dream. She is very assertive and has entrepreneurial ambition as she wants to open her own restaurant. However, she rejects the Disney notion of wishing upon a star, acknowledging her father’s ethos “that old star will only get you so far”. The American nature of her father’s words is also underlined by the fact that he is seen in an army uniform in Tiana’s pictures of him, allowing “patriotism […] to subtly enter the ideological discourse of the film” (Turner 2013, 87).
Tiana is hardworking and ambitious and believes that she will eventually achieve her dream. Bradford (2012) has criticised Tiana’s lack of agency in the film, as her ‘dream’, far from being her own, is actually her father’s. While it is true that Tiana makes countless references to her father while dreaming of her restaurant, (“Daddy, we’ll be there, soon”), and even receives her father’s gumbo pot when showing her mother the premises for the restaurant, it seems limiting to suggest that Tiana’s desire to start a business and work for herself comes entirely from her father. Tiana’s vision for her restaurant is entirely her own—epitomised beautifully in the song “Almost There” (Newman 2009) and is also reflected in the restaurant’s proposed name: Tiana’s Place. Whelan notes, also, that Tiana’s narrative engages with a third wave princess character arc in which the protagonist does not need “to quit their narrative at the conclusion of their romances or marriages” (2014, 187). Her position as a woman of colour also underlines her inclusion within this paradigm.
Many have claimed that Tiana undoes her own empowerment by falling in love with and marrying a prince by the end of the movie and that Tiana is only able to access her happily ever after through Naveen’s wealth (Mitchell-Smith 2012; Clapp-Itnyre 2010). However, the difference here is Tiana’s mentality. While in the film’s first act, she is outbid for the restaurant, she shows that she is capable of making herself happy and of being able to make her dream come true independently of meeting Naveen. Much like Ariel and Belle, Tiana inherits their post-feminist sensibility of needing to choose her own destiny and take control over the direction of her life. However, because Tiana’s pathway to this control is through the starting of her own business, her journey is inherently linked to the entrepreneurial spirit of the American Dream.
Tiana’s character provides a sharp contrast to Prince Naveen. Scholars have not paid much attention to the character of Naveen, focusing primarily upon Tiana’s personality and status as the first African-American princess. Whilst Naveen’s ethnic origin is of interest, important for a consideration of the fairy tale’s relationship to the American Dream is Naveen’s attitude. McCoy-Gregory (2010) has noted that Naveen wishes to “preserve his colonial way of life by marrying a princess” (436). Indeed, upon his arrival in the narrative, his character echoes that of Gaston in Beauty and the Beast

. He is handsome and likes being in the company of women. Even as a frog, he flirts with Tiana, musing that “Kissing would be nice, yes!”
However, he is also looking for a way to ‘get rich quick’, like many gangster anti-heroes of Noir. In the Disney manifestation of the American Dream, money can never be the ultimate goal. One has to work for the happily ever after and work for the possibilities of success in America. When both Tiana and Naveen are turned into frogs and form an alliance, Tiana constantly berates Naveen for his un-American traits, calling him out on his laziness and the fact that he has never worked for a living. She teaches him how to cook, and thus he learns to embrace her values and dreams. In short, he learns how to be a good American. This transformation mirrors that of the Beast in Beauty and the Beast

, however, there is more emphasis here on hard work, rather than love, as being at the heart of success and the happily ever after. This message is at the heart of the song “Dig A Little Deeper” (Newman 2009), which hints at the importance of ideological outlook in achieving one’s life goals. At this point, Tiana’s faith in her Dream is restored. It is also shortly after this musical number that Naveen realises that he is in love with her. The transformation of Naveen’s character is thus an important adaptation of the ‘rags to riches’ story in this Disney fairy tale. Naveen goes from disowned prince, to frog, to prince-turned-waiter, completely obliterating the traditional trajectory of the ‘rags to riches’ journey. Much like the Beast, Naveen’s riches are manifest not in his material wealth, but in his change in outlook.
A significant component of the Disney fairy tale and its relationship to the American Dream is the triumph of the underdog. As previously argued, the significance of the everyday hero was inherent in many of Disney’s cartoons in the 1930s and played an important role in the dwarfs’ narrative in Snow White and the Seven

 Dwarfs. In the era of the Great Depression, this narrative spoke to the ordinary men and women who could succeed and access the American Dream, even in times of adversity. Somewhat absent in the affluent 1980s and 1990s, this narrative is renewed in the aftermath of the economic crash of 2008. The underdog in The Princess and the Frog, however, is not a quirky headstrong fairy, an animal with a comedic adversary or even a caring dwarf. In this tale, the underdog is the heroine of the story: Disney’s first African-American princess.
There has been a significant body of criticism surrounding Disney’s portrayal of race in The Princess and the Frog. Disney consulted widely for the film, famously drafting in Oprah Winfrey to weigh in on the film’s narrative and characters (Lester 2010). They made many changes to the movie on the back of this research: the most significant of which was the change in the princess’ name from Maddie to Tiana, and modifying Tiana’s occupation from a chambermaid to a waitress. Turner (2013) argues that the film is colourblind and does very little to address the issue of race, stating that “Tiana didn’t need affirmative action to succeed, just a good work ethic” (84). Indeed, racial discourse is diluted in a number of ways throughout the film. Firstly, its importance is lessened through the inescapable reality that Tiana’s character spends most of the film as a frog, thereby reducing the attention paid to the colour of her skin (Barnes 2009; Moffitt 2019). Secondly, it is argued that race is conflated with sex in the movie (Turner 2013). By setting The Princess and the Frog in the 1920s, Disney allows Tiana to appear contemporary and facilitates a familiar princess narrative in which the heroine is “in conflict with an ancient and repressive regime” (Mitchell-Smith 2012, 210). Race is implicitly mentioned when Tiana is outbid for the proposed premises of her restaurant, when the Fenner Brothers assert, “Perhaps a little woman of your … background is better off where you are”. Here, the mention of ‘little woman’ and ‘background’ are markers of both sex and socio-economic status, which is, of course, linked to Tiana’s race. However, such obstacles work to provide barriers to Tiana’s eventual success, facilitating the narrative challenges of working to overcome them and achieve the American Dream.
Turner (2013) argues that the film should be viewed alongside narratives such as The Blind Side (Hancock 2009) and Precious (Daniels 2009) which work to highlight social, economic and educational inequalities that limit this success from materialising. The Princess and the Frog, however, appears to ignore these inequalities, seemingly arguing that anything is possible in New Orleans. Disney also engages here in the rewriting and whitewashing of history, considering that Tiana’s inter-racial marriage with Naveen would not have been permitted by the Jim Crow laws of the 1920s (Lester 2010, 300; England et al. 2011). Furthermore, racial segregation is not touched upon explicitly within the film, even though this was a period in which those who were declared ‘Negro’ were essentially second-class citizens (Packard 2002).
However, what is of importance here is the positioning of race within the film. While it is made very clear that Tiana and Charlotte are from very different worlds, which some have noted actually serves to reinforce the racial hierarchy (McCoy-Gregory 2010), it is paramount to consider which of these worlds is presented more favourably. Charlotte is made to look spoiled and ridiculous for most of the film, while Tiana is level headed and calm. While Eli LaBoeuff is clearly a kind, loving man, Tiana idolises her patriotic and loving father. Both men are certainly ‘American’, but Tiana’s father is the one that forms the basis of the dream that Tiana spends the entire film achieving. Furthermore, the film overtly celebrates African-American culture. The Princess and the Frog is filled with positive images of jazz, warm and inviting African-American communities, and above all, it celebrates Tiana’s ability to cook gumbo, which “brings people together”. As Lester (2010) notes, in New Orleans, everybody wants to be a chef, due to the overwhelming centrality of food to social culture. The most prominent, successful and wealthy figures in the city are those who own restaurants. While it is true that Tiana’s separation from the royal performances of princesses such as Cinderella and Aurora is pronounced, it is also worth noting the increasing prominence and importance of good food within popular culture. It seems no coincidence that Tiana’s aspiration of owning a restaurant has coincided with a rise in the number of reality television programmes whereby the grand prize is a chef’s job in a top restaurant. Programmes such as Hell’s Kitchen (2005–) and Masterchef (2010–) underline the drive, strength of character and prestige of working in the restaurant business. Furthermore, within its own body of films, the Disney studio had previously drawn attention to the importance of good food and the skill involved in cooking with the Pixar film Ratatouille (Bird 2006).
What is perhaps most critical in this film, however, is the film’s chosen setting of New Orleans. While the city is of note due to the importance of the restaurant business to its culture, New Orleans was also a site of national significance because of Hurricane Katrina (Gehlawat 2010; Turner 2013). Mitchell Smith (2012) has argued that New Orleans in The Princess and the Frog is “presented not as a part of America, but as its own self contained culture and area” (2012, 213); however, it can be argued that, on the contrary, New Orleans is represented as the ideal state of America: a site of the endless magic of the possibilities in the American Dream. New Orleans has often held a special significance in the Disney theme parks and hotels. New Orleans Square is a site in Disneyland housing a restaurant named Blue Bayou, which serves gumbo, much like Tiana’s Palace. Walt Disney World Resort in Florida is home to Port Orleans: Riverside and French Quarter resorts, which also celebrate Louisiana’s culture with jazz bars, beignets and riverboats.
The narrative of the film creates a space in which the political and social constraints of society can be overcome to create a fairy tale reality. The site of Tiana’s happily ever after is Tiana’s Palace; a tongue-in-cheek nod to the towering castles of the film’s fairy tale heritage, but also an acknowledgement that the nature of the narrative itself has been transformed by the film’s socio-cultural context. The palace is also a site where everyone in New Orleans can enjoy the fruits of Tiana’s labour and the achievements of her American Dream. This shows a return to the communitarian ideal celebrated in Snow White and the Seven

 Dwarfs. ‘Home’ for Tiana and Naveen is a hub of inter-racial, inter-cultural activity, an inclusive space for their happily ever after in America. It displays the nostalgia for the traditional princess narrative through the union and marriage of Tiana and Naveen while demonstrating progress in American society by idealising an inter-racial union and the dreams of an African-American working-class woman.
Tangled (2010)
Disney’s 50th animated classic, Tangled, confirmed

 that Disney’s renewed interest in fairy tales was to continue. Importantly the film’s narrative resumed the tradition of the post-feminist princess whose happiness was not “contingent on finding a mate” (Hefner et al. 2017, 513). The film also works to detach the fairy tale from its gendered space, as it is narrated by Flynn Ryder, the film’s swashbuckling thief turned hero. The title of the film was also changed to Tangled, as opposed to the more traditional sounding, Rapunzel. Both Davis (2013) and Whelan (2014) acknowledge that Flynn and Rapunzel should thus be seen as the co-stars of the film, as the narrative spends significant time with each character, facilitating identification with each of their personalities and allowing audiences to invest in both of their story arcs.
Surprisingly little has been written about the film, Tangled, perhaps as the film was bookended by two other princess films which have drawn the attention of scholars for their racial representation and feminist spirit. However, when considering the relationship between Disney fairy tales and the American Dream, Tangled is of interest for its representation of the ‘girl’ princess; its renewal of the triumph of the underdog narrative through the character of Flynn and most importantly, the ways in which the Disney ‘Dream’ is no longer presented as a strictly heteronormative happy ending.
Flynn

 begins the narration of the film, telling audiences of the magical flower with healing powers, and the way in which a baby Rapunzel was stolen from her parents to be used for her magical hair by the film’s villainess, Mother Gothel. In keeping with each of the other princesses, Rapunzel, too, is trapped inside a world she wishes to escape from. The film’s opening song “When Will My Life Begin” (Menken 2010a) seems a treatise to Rapunzel’s desire to find herself and discover the truth about the ‘floating lights’—the lantern show instigated by her parents on her birthday after she was kidnapped as an infant. The song also serves to demonstrate Rapunzel’s difference.
As noted in an earlier chapter, Disney princesses have not been confined to the domestic sphere since 1959 as both Belle and Ariel were free spirits out for self-discovery. Rapunzel, however, is subject to classical era chores—and she is less than impressed. While Snow White is content to whistle while she works, Rapunzel sings about the fact that she’s done all her chores by 7.15 am and has to seek alternative unfulfilling entertainment to pass the time. As Whelan notes, “feminist heads likely nodded as we saw Rapunzel sing about the creative accomplishments she’s been forced to perfect over the years in her tower” (2014, 183). Rapunzel plays music, makes candles, cooks (like Snow White), sews dresses (like Cinderella), sings (like Ariel) and reads (like Belle), but is dissatisfied with each of these tasks, and only thinks of when her dream of seeing the lights will come true. There is also evidence of another shift in the feminist undertones of the film here. Cinderella, Snow White and Aurora focus their attention on domestic chores, as housewives did in the 1950s. Belle and Ariel consume as Americans did in the 1990s. But in this renewal era, there is a focus on identity and ‘becoming’. Tiana plans and works for her future restaurant, doing her part to rebuild New Orleans (and America), and Rapunzel wants to know who she is and where she belongs.
This journey of self-discovery, much like Ariel’s desire for life on the land, is linked to Rapunzel’s coming of age, as she turns 18 during the film’s narrative, viewing the lights on the evening of her birthday. Her identity as a teenager is comedically revealed when she leaves the tower with Flynn and has a number of teenage mood swings. She is conflicted about defying the authority of her “mother” and her commentary on her actions ranges from “This is the best day ever!” to “I am a horrible daughter!”.
Much like in The Princess and the Frog

, there is an emphasis on upbringing and Rapunzel’s ‘coming of age’ as we see her as a young girl and then as a woman on the brink of the adventure and opportunity of adulthood. Like Ariel, Belle and Tiana, Rapunzel is agile and athletic, making particular use of her hair to move quickly around the tower where she is unknowingly held prisoner. She also uses her hair to help herself and Flynn escape certain death, to heal Flynn’s hand and to swing away from a battle with the king’s guards. In this way, it seems that Rapunzel’s characterisation is in keeping with the rise in girl power in twenty-first-century popular discourse (Kapurch 2016). While the length of her hair is often a hindrance, her skilful mastery of its power and strength is certainly of note. The colour of Rapunzel’s hair is also of interest in this film. Flynn affectionately gives her the nickname “blondie”, reference to the traditional connotations of the innocent “dumb blonde”. Rapunzel’s blonde hair also aligns her with Cinderella, one of the most passive of the Disney princesses. However, as noted above, while her blonde hair is very much a symbol of her inherent girlishness and identifies her as a desirable woman and the height of masculine fantasy—it is also, without a doubt, her most powerful weapon.
As a new, sensitive man of the twenty-first century, Flynn is quick to differentiate himself from the men of the 1950s. When, at the climax of the film, he cuts Rapunzel’s blonde hair to ensure her freedom, it turns brown. Recovering from his injury through Rapunzel’s healing powers, he smiles, “Did I ever tell you I have a thing for brunettes?” Post-feminist humour also threads through the film’s final exchange between the pair, when Flynn jokes that after years of asking, he finally agreed to marry Rapunzel. He is, of course, quickly corrected by the princess, confirming that he was the one that proposed. This is a clear acknowledgement of women’s exclusive roles in their own romantic destinies (and therefore, their own right to propose marriage) but also satisfies the nostalgia for the romantic fairy tale proposal of marriage by the man. It is also of note that there are no ‘shotgun’ weddings in Tangled. Flynn shares that it is years before the pair finally get married: a contemporary reconciliation of fairy tale romance with a coming of age narrative that does not end in an on-screen marriage.
This era of Disney films, as well as witnessing a renewal of interest in princess narratives, also sees the return of the evil woman—not seen since The Little Mermaid

. There are a number of things of note regarding Mother Gothel’s characterisation. Firstly, she kidnapped Rapunzel for her hair, which gives her eternal youth when the Princess Rapunzel sings a special song. Her interest in external beauty, her deep burgundy dress, her dark hair and heavy make-up draw instant comparisons to the Evil Queen from Snow White and the Seven Dwarfs, and of course, the Wicked Stepmother, Lady Tremaine, from Cinderella

 (Geronimi et al. 1950). Kapurch confirms that her “expressive eyes and high cheekbones recall the defining features of Bette Davis and Joan Crawford” (2016, 43), both models for the Evil Queen character in the 1930s.
Gothel


 has no interest in forming a maternal bond to Rapunzel, adopting a consistently passive-aggressive mode to parenting. Like the Evil Queen, Ursula and even the boastful Gaston, she often looks at herself longingly in the mirror and constantly asks Rapunzel to “give her a lift” by singing the song that gives her hair its reviving powers. Gothel is positioned as obsessive about her appearance, fascinated with the magical, and yet importantly, un-natural powers of Rapunzel’s hair. Her obsession with the ‘lifts’ given by the hair’s magic seems akin to a fairy tale version of a Botox injection. As Brode (2005) notes with regard to Cinderella, the attraction of the princess is her natural beauty. A similar argument could be made for Rapunzel, as she is placed as a natural, innocent blonde alongside Gothel, who is kept young by the unnatural powers of Rapunzel’s hair. Gothel’s desires are entirely individualistic and selfish, akin to those that fuelled both the Wall Street Crash and the financial crisis of 2008, her energies wasted on bettering herself. Much like the Lady Tremaine, the Evil Queen and Ursula, Gothel also places herself in the way of Rapunzel’s most fundamental American right: freedom.
The triumph of the underdog narrative also takes on a new guise within this film, through the character of Flynn Ryder. We are introduced to Flynn in the first scene of the film, as the focus is on a “Wanted” poster, mimicking that of lovable and heroic outlaws such as Robin Hood. Flynn appears selfish and materialistic until he meets Rapunzel, vowing that he wants “a castle”. He also steals Rapunzel’s crown from the guards: the only thing her parents have left of their missing daughter. He proves himself to be untrustworthy, as he cons his companions out of their share of the crown’s resale value. Yet, upon meeting Rapunzel and the thieves in the Snuggly Duckling tavern, he confronts his inner demons and learns to trust and care for another person. He also begins to understand the importance of having a dream and aggressively pursuing it: the essence of Americanism in the twenty-first century.
Here, the underdog becomes the ‘prince’. Like Aladdin, Flynn Ryder ‘marries up’ and becomes royalty through his relationship with a princess. Flynn’s narrative is also the ‘rags to riches’ story within Rapunzel, whereby Flynn’s riches, much like the Beast and Naveen, come from his embrace of his inner American: his realisation of the value of true freedom, selfhood, community and family (Davis 2013). To achieve this, Flynn effectively ‘dies’, as he tells us in the opening scene, shedding his thieving identity of Flynn Ryder and going by his real name: Eugene Fitzherbert. His narrative journey also echoes that of Captain Hook in Once Upon a Time

.
At the heart of both Hook and Flynn’s narratives is also the importance of family. Flynn shares with Rapunzel that he is an orphan who had such dislike for his isolation that he created a persona, based on his childhood hero, Flanagan Ryder: an outlaw who could do whatever he wanted. It is here that we learn that Flynn’s real dream is not materialistic but that he wants freedom and a place to belong. Rapunzel recognises him for who he is, saying that she much prefers Eugene Fitzherbert to Flynn Ryder. While Flynn falls in love with Rapunzel, declaring that she was his “new dream” at the movie’s climactic moment, Flynn’s ‘happily ever after’ is not achieved until a later scene. Schuck and Wilson (2008) contend that most of contemporary American civil society is robust, with the exception of the family. In Tangled, the scene where Rapunzel is reunited with her parents is the movie’s most emotionally poignant moment, elevating the united family as an idealistic state. Rapunzel’s parents approach her tearfully, enveloping her into a warm hug. Flynn simply stands by, smiling, until Rapunzel’s mother opens her arms to him, welcoming him into their family. The new family unit embraces, with Flynn finally having found a place where he could be himself, and truly belong. It is also of note that while Flynn does find his place within Rapunzel’s family, it is still Rapunzel that rules the kingdom (Davis 2013). There is no mention of Flynn ever becoming king.
Much like The Princess and the Frog

, Tangled is also of interest to a discussion of the American Dream, due to its inherent inclusivity. As acknowledged in previous chapters, prior to The Princess and the Frog

, the Disney wish upon a star and resulting happily ever after was only granted to white princes and princesses or white upper-middle-class citizens who upheld the gendered status quo. Tangled also presents a challenge to this and grants more citizens of America access to the American ‘Dream’. This is done in implicit ways, such as the way in which Flynn fights very effectively with a frying pan, instead of the hyper-masculine sword traditionally wielded by a prince, and in more explicit ways, for example, the “I’ve Got a Dream” musical number (Menken 2010b). Rapunzel and Flynn enter the Snuggly Duckling tavern, full of traditional armour wearing, weapon touting, bulky, hyper-masculine fairy tale thugs. One of the thugs even has a hook for a hand, a tongue-in-cheek reference to Captain Hook from Peter Pan (1954). When the thugs recognise that Flynn is a wanted man, they threaten to turn him in to the castle guards. However, Rapunzel confides her desire to go and see the floating lights.
While the traditions of the fairy tale genre condition the audience to expect the thugs to capture both Flynn and Rapunzel for their own gain, the gang of ruffians quickly assemble for a musical number, sharing their own dreams, singing along with Rapunzel and Flynn. Much like Flynn, and indeed, Captain Hook in Once Upon a Time

, they admit that “violence wise, [their] hands are not the cleanest” (Menken 2010b). The fact that these thugs admit that they are not entirely good, and yet are allied with the hero and heroine of the fairy tale, constitutes a significant transformation in the nature of the Disney Dream. The assertion that only the attractive can attain happiness in Disney fairy tales also falls down in this movie. One thug shares that he has “scars, lumps and bruises, and something here that oozes” and “extra toes” (ibid.) and yet he meets and falls in love with an attractive woman by the end of the movie.
However, what is most interesting about the thugs is the way in which some of their hobbies break down gender barriers. In the song’s lyrics, we are told that Tor would like to “quit and be a florist/Gunther does interior design/Attila’s cupcakes are sublime/Bruiser knits/Killer sews/Fang does little puppet shows and Vladimir collects ceramic unicorns” (Menken 2010b). Each of these hobbies is traditionally associated with women. Furthermore, on closer look, some of the men, particularly Gunther, are effeminate in their demeanour and appearance. This scene therefore embodies considerable progression within the Disney fairy tale in its representation and inclusion of queer characters. Each of these thugs, as Flynn informs us at the end of the narrative, have their dreams come true by the end of the movie. It is also worth noting that true love’s kiss has no real magical role to play in Tangled. It is Rapunzel’s healing power that saves Flynn, and Flynn’s self-sacrifice in cutting Rapunzel’s hair that allows her to escape from Mother Gothel. While of course, Rapunzel and Flynn do share two kisses in the film’s final scenes, it is the community’s ‘happily ever after’ and the way in which everyone’s dreams come true that is seen to be important in Tangled.
When considering the Disney fairy tale’s connection to the American Dream, it is of note that Rapunzel’s ‘dream’ is to see and understand the lanterns: akin to stars in the night sky. While Rapunzel does not wish upon a star, like Geppetto in Pinocchio

, or indeed, akin to Tiana’s wish for her restaurant in The Princess and the Frog

, she does wish upon the lanterns. They form the basis of her understanding her true identity as a princess and allow her to realise her true feelings for companion, Flynn Ryder. “I See the Light” (Menken 2010c), the romantic duet between the two, is akin to a revelation of identity and the granting of the wish, but the recognition that there is still further to go. As Rapunzel ponders, just before seeing the lights, “What if it’s not everything I dreamed it would be? And what if it is? What do I do then?” This, too, seems an acknowledgement that the dream is ever changing and transforming and can never truly be achieved. Disney’s fairy tale ending, like the American Dream, is always in the process of being reached: it is a journey—not a destination.
Frozen (2013)
Winning two Oscars for Best Animated Feature and Best Original Song, and now holding the esteemed title of the highest grossing animated feature of all time, few films in history have enjoyed as much popular and critical acclaim as Disney’s 52nd animated feature film, Frozen. The film has made $1.3 billion worldwide (Whitfield 2017) and significantly for the post-Eisner era at the Disney studios, hosted the studio’s first female co-director: Jennifer Lee. Lee also wrote the film’s screenplay. Frozen has become a worldwide phenomenon, sparking extensive merchandising, animated short subjects, a theme park ride, a Broadway musical and a very successful sequel: Frozen

 II (Buck and Lee 2019). Based very loosely on Hans Christian Anderson’s fairy tale, ‘The Snow Queen’, the narrative tells the story of two sisters, Anna and Elsa. Elsa is born with the ability to create ice with her fingertips and as the eldest of the two sisters, struggles with the dangerous potential of her powers and the pressures to become a responsible queen of her kingdom.
Ever since The Princess and the Frog

, Disney has been improving its representation of the relationships between women. As Warner (1995) noted, in past Disney films, women are pitted against one another as rivals for love and power, but in the films of the revisionist and renewal eras, the relationships between women are revered. Giselle’s connection with Morgan in Enchanted

 is deeply important to the film’s happy conclusion; Emma Swan’s friendship and mother-daughter relationship with Mary-Margaret (Snow White) is integral to the plot of Once Upon a Time


, particularly in the first season, as is her close relationship with Henry’s mother, Regina (the Evil Queen). Tiana has a very strong relationship with her mother; and while Rapunzel’s antagonistic relationship with Gothel is an exception to this rule, Rapunzel’s union with her own mother at the end of the movie is a deeply emotional scene in the film’s narrative. Frozen marks a climactic moment in this increasing trend. With not one, but two female princess leads, Frozen created an unprecedented opportunity for the Disney fairy tale to transform its representation of women in a deeply significant way.
Wilde (2014) has drawn attention to Anna as a “girl power” princess, comparable, perhaps with Rapunzel in terms of temperament, but she undergoes a significant transformation throughout the film. On Elsa’s coronation day, the palace gates are opened for the first time and Anna is excited for some company, and the chance to perhaps meet ‘the one’. She yearns to be the “picture of sophisticated grace”, but is far from displaying the poised perfection of Snow White, Cinderella and Sleeping Beauty. She hits herself in the face with a curtain tie and is desperate to “stuff some chocolate in [her] face” to calm her nerves (Lopez and Anderson-Lopez 2013a). When meeting Prince Hans, instead of a graceful approach to a potential new suitor, she awkwardly blurts out, “You’re gorgeous!” As Wilde confirms, “Although she is taking the dominant role [in her exchange with Hans], indicating female autonomy, she presents the social script that people fall in love quickly, or at first sight” (2014, 146). Rudloff (2016) argues that these elements of Anna’s character show that Disney does not break new ground in its representation of women in Frozen. Indeed, Zipes also concurs that the film should be criticised for its “celebration of elitism” (2016, 11).
However, one could argue that in her clumsy demeanour, Anna is a far more realist character than her princess predecessors, reducing the distance between the fairy tale world and life as it is experienced by contemporary American teenage girls. While this is not specifically a ‘coming of age’ narrative like Tangled

 or The Little Mermaid

, Anna does learn to be more responsible and eventually shakes off her dated views about true love, realising that her relationship with her sister is far more important than her relationship with any man. This is also highlighted in the narrative through the significant change to the fairy tale conclusion of true love’s kiss. This is transformed into ‘an act of true love’, which is found in Anna’s sacrifice of her own life to save her sister.
Anna’s revision of her values is also underlined by her blossoming romance with the ice seller, Kristoff. As with Flynn Ryder, Kristoff’s character arc is representative of the triumph of the underdog narrative in Frozen. Kristoff’s significance here is two-fold when one considers the American Dream. Firstly, Kristoff is an entrepreneur, much like Tiana, and is proud of his job as an ice seller. His business is deeply affected by the events of Frozen, and thus his happily ever after is to be found in the rescue of his livelihood, linking his own destiny to that of Arendelle. Secondly, Kristoff highlights the flaws within Anna’s views of love and her supposed ‘romance’ with Hans, providing her with a much needed dose of reality:

KRISTOFF: What if you hate the way he eats? What if you hate the way he picks his nose?
ANNA: Picks his nose?!
KRISTOFF: And eats it.
ANNA: Excuse me, sir, he is a prince.


The narrative encourages the audience to recognise that Kristoff is right and that Anna’s idealism and fairy tale views of romance are foolish. This goes a long way to correcting scholars’ criticisms of Anna’s behaviour as being anti-feminist in spirit. Anna’s eventual romance with Kristoff develops over the duration of the film and is based upon friendship and respect. They do not marry at the film’s climax, again highlighting that the most important relationship in the movie is between Anna and Elsa. They do get engaged during the film’s sequel, however, after Kristoff nervously prepares for a proposal. Much like The Princess and the Frog

 and Tangled

, this storyline ensures that a consensual loving relationship is established before the subject of marriage is broached. In spite of this fairy tale moment, it is Anna’s eventual coronation as queen of Arendelle that is shown in Frozen

 II, rather than her wedding. As Hefner et al. (2017) have argued, her narrative journey in both films is not defined in relation to heterosexual romance, but centred on her relationship with her sister.
Hackett (2020) contends that the film also positions itself as feminist because of the nature of its villains. Prince Hans manipulates Anna into believing that he has fallen in love with her, when in reality, he desires power and sole control over the kingdom of Arendelle. The palace guards are also positioned as threatening when they descend upon Elsa, attempting to restrict and oppress her dangerous power. However, the strength of the relationship between Anna and Elsa allows them to overcome these obstacles and emerge as the heroines of the story.
There has been much academic scholarship surrounding the characterisation of Elsa within Frozen. As Whitfield (2017) acknowledges, “debate around Elsa has raged—some have called her ‘Disney’s first emo princess’” (223) and queer readings of her character have proliferated (Llompart and Brugé 2019). Elsa is the only princess character in a Disney fairy tale narrative who does not engage with romance. This is also extended in Frozen

 II as she continues to go on her own journey, independent of any romantic attachment. Dundes and Streiff (2017) argue that while there is merit in having a “strong female character who is happy without a romantic relationship”, her power should be seen as a substitute for said romance and serves to “deter male suitors who risk emasculation in having a love interest who is powerful” (n.p.). While it is true that Elsa is encouraged by her parents, specifically her father, to isolate and repress her powers, which could be interpreted as a repression of her sexuality, one must surely draw attention to the essence and attitude embodied by Elsa in the film’s most well-known song.
The musical number “Let It Go” (Lopez and Lopez 2013c) occurs when Elsa has run away from her position as queen of Arendelle and finally chooses to accept herself and the powers she possesses. The animated sequence itself one of the most beautiful in the studio’s history and is deeply significant for a number of reasons. Firstly, as Whitfield (2017) has underlined, Elsa chooses her own environment and her “presentation of self”, changing her hair and her mode of dress, but she “does this for her own benefit, rather than for her wedding or for romance” (229). Dundes and Streiff (2017) interpret the sequence as Elsa displaying phallocentric power as a surrogate for male companionship, through the “sperm like flurries” that emit from her hands. However, if one reads the sequence considering previous Disney films and the American Dream, a different conclusion can be reached.
Firstly, the lyrics of the song very much suggest that Elsa is taking a radically different direction in her life than other Disney princess figures. She sings that “that perfect girl is gone”, implying that the primped and heterosexually primed princess of the classic era, and even of the renaissance era, has been eradicated. Indeed, Elsa’s ‘makeover’ in this scene sees her change from a conservative, high necked ballgown to a sexy, sparkly dress. Elsa embraces her identity as an independent, sexual being in this sequence. As she is alone, she shares her liberation with the audience, breaking the fourth wall at the song’s close, concluding, “The cold never bothered me anyway!” She is content with only having to satisfy her own desires.
Secondly, one must draw attention to the fairy tale castle in Frozen. The Disney castle is the site of the happily ever after and indicates the promise of a happy ending. In the films of the classic and renaissance eras, the castle is the abode of the prince, and the princess must leave her home and travel there, moving to be with her loved one to begin their happily ever after. However, in the films of this renewal era, the castle maintains its importance, but is the sole abode and creation of the princesses. Tiana’s Palace is the name of her business; Corona Castle in Tangled

 is Rapunzel’s home, and the ice palace in Frozen, as well as Arendelle castle, are the homes of Elsa and Anna respectively. The princess is in command of the site of the fairy tale and of her destiny.
Lastly, Elsa designs, creates and builds her own castle. When considering that a fundamental ingredient of the American Dream for a significant number of American citizens is, in fact, homeownership, the fact that Elsa is able to construct her own home with her powers further equates Disney magic with the fabric of the American Dream. When her ice palace is eventually destroyed, she returns ‘home’ and rebuilds her broken kingdom with her sister, finding that what she needed was there all along.
The nature of ‘home’, however, is changing significantly in the Disney fairy tale. While, as shown in both The Princess and the Frog

 and Tangled

, family remains important, the nature and character of that family within the Disney fairy tale is transforming beyond recognition. Frozen is the first Disney fairy tale to showcase a family headed by two gay men. When Anna enters the “Wandering Oaken’s Trading Post” before heading out to find Elsa, the shop’s owner, Oaken, briefly introduces Anna to his family in the hot tub; his male partner and their children.
In addition, Elsa creates the character of Olaf who has been read as queer (Langsdale 2014). Olaf is the snowman that Anna and Elsa made together as children, and following her escape from Arendelle, Elsa uses her powers to make him real. Many scholars have commented upon the ways in which Disney characters that can be read as queer are often marginalised as the comedic sidekicks or villains, for example, the Genie in Aladdin (Putnam 2013) and Scar in The Lion King (Minkoff and Allers 1994). Olaf is an incredibly feminised character in terms of his demeanour. He dances and sings, much like the princesses themselves, and one could even read his comment that he “doesn’t have a skull or… bones” as a play on his status as a feminised or queer snowman. While it could be argued that his comedic status undermines his importance as a serious queer character, Olaf is deeply treasured by each of the girls in both Frozen

 and Frozen

 II and is central to the plot of the film, as he makes both Anna and Elsa realise what is really important.
This transformation in the nature of Disney’s fairy tale is made all the more apparent by Frozen’s excessive referencing of other Disney princess narratives. When Anna meets Prince Hans for the first time, she sings the musical number, “Love Is an Open Door” (Lopez and Lopez 2013b) with him, in which their dancing and singing takes audiences into familiar spots, referencing a number of different Disney fairy tale romances, including Cinderella

, Sleeping Beauty and Aladdin. The song, however, is deeply tongue-in-cheek, mocking their “mental synchronisation” after knowing each other only a few hours—implicating the robotic way in which early Disney princesses fawned over their princes.
Anna is also mocked by Kristoff for getting engaged to Hans after knowing him for only a day—a clear jibe at the incredibly short term romances of most Disney princesses. Snow White, Cinderella and Aurora met their princes only once prior to their marriage; Ariel knew Prince Eric for a matter of days; Belle stayed with the Beast for perhaps a few months; and Tiana also knew Naveen for a number of days, before he decided to propose. Much like Enchanted

, the film plays upon the audience’s prior knowledge of fairy tales to attempt to highlight its own difference. It acknowledges the audience’s nostalgia, and to a certain extent, does allow this to play out within Anna’s story arc, but also gives room for significant progress to come to the fore. Unlike all other Disney princesses, who have at least one parent still alive, Anna and Elsa lose both of their parents in Frozen

 and build their twenty-first-century-inspired family from scratch. In Frozen

 II, this is presented when Anna, Elsa, Kristoff and Elsa’s snowman creation, Olaf, are shown playing charades in the castle in a family games night. Disney’s twenty-first-century family is a far cry from the simple prince, princess and their children. The nature of the happily ever after has been fundamentally changed.
Conclusion
A few tentative conclusions can be reached regarding the characteristics of Disney fairy tales in this era. Firstly, following the onset of economic crisis, both in New Orleans and on the global stage, the ‘rags to riches’ narrative returned briefly to the Disney fairy tale. Much like Snow White and the Seven Dwarfs

 and Cinderella

 and their respective emphases on hard work and optimism as paths to the happily ever after, The Princess and the Frog

 sees the re-emergence of this particular narrative journey. Secondly, the triumph of the underdog makes a reappearance in this era. This is attributed to the impact of the economic crisis and the need for the common man to shine once more. Indeed, the underdog even becomes the ‘prince’ figure in the latter two films of this era—as the thief Flynn Ryder and the simple ice seller Kristoff both with the hearts of princesses. The men ‘marry up’ and not the women.
Thirdly, there is a new inclusivity in the Disney fairy tales of this era. The heroines in these films still ‘dream’ of relief from their current settings—their profoundly American trait—but they are not the only ones. Non-binary gender representations are more common in these films, particularly in Tangled

 (2010) and Frozen

 (2013), allowing for a proliferation of queer readings of these Disney films. In this era, the Disney Dream is opened to African-Americans and queers, as well as the WASP contingent it previously solely catered for. As a result, the concept of ‘home’ or the site of the happily ever after within these fairy tales is also a more inherently inclusive space. It is a place where race

, class and background are of no object, and where all the characters of the narrative are able to live together, armed with the security provided by their American values.
References
	Alexander, M. Jacqui. 1998. The Third Wave: Feminists Perspectives on Racism. New York: Women of Color Press.

	Andreson, Stephen J., and Don Hall. 2011. Winnie the Pooh. Film. United States: Walt Disney Pictures.

	Avnet, John. 1992. Fried Green Tomatoes. Film. United States: Universal Pictures.

	Bancroft, Tony, and Barry Cook. 1998. Mulan. Film. United States: Walt Disney Pictures.

	Barnes, Brookes. 2009. Her Prince has Come. Critics, too. The New York Times, May 29. Accessed 30 Apr 2020.

	Bird, Brad. 2004. The Incredibles. Film. United States: Pixar Studios.

	———. 2006. Ratatouille. Film. United States: Pixar Studios.

	Bradford, Clare. 2012. ‘Where Happily Ever After Happens Every Day’: The Medievalisms of Disney’s Princesses. In The Disney Middle Ages: A Fairy Tale and Fantasy Past, ed. Tison Pugh and Susan Aronstein, 171–188. New York: Palgrave Macmillan.Crossref

	Branagh, Kenneth. 2015. Cinderella. Film. United States: Walt Disney Studios.

	Brode, Douglas. 2005. Multiculturalism and the Mouse: Race and Sex in Disney Entertainment. Texas: University of Texas Press.

	Brooks, James L. 1997. As Good as it Gets. Film. United States: Sony Pictures.

	Buck, Chris, and Jennifer Lee. 2013. Frozen. Film. United States: Walt Disney Pictures.

	———. 2019. Frozen II. Film. United States: Walt Disney Pictures.

	Buck, Chris, and Kevin Lima. 1999. Tarzan. Film. United States: Walt Disney Pictures.

	Butler, Judith. 1990. Gender Trouble: Feminism and the Subversion of Identity. New York: Routledge.

	Clapp-Itnyre, Alexia. 2010. “Help! I’m a Feminist but my Daughter Is a Princess Fanatic”: Disney’s Transformation of Twenty-First Century Girls. Children’s Folklore Review 32: 7–22.

	Clements, Ron, and John Musker. 1989. The Little Mermaid. Film. United States: Walt Disney Pictures.

	———. 1992. Aladdin. United States: Walt Disney Pictures.

	———. 2002. Treasure Planet. United States: Walt Disney Pictures.

	———. 2009. The Princess and the Frog. Film. United States: Walt Disney Pictures.

	Condon, Bill. 2017. Beauty and the Beast. Film. United States: Walt Disney Pictures.

	Crenshaw, Kimberle. 1991. Mapping the Margins: Intersectionality, Identity Politics and Violence Against Women of Color. Stanford Law Review 43 (6): 1241–1299.Crossref

	Cullen, Jim. 2011. Twilight’s Gleaming: The American Dream and the Ends of Republics. In The American Dream in the 21st Century, ed. Kenneth White and Sandra L. Hanson, 17–26. Philadelphia: Temple University Press.

	Daniels, Lee. 2009. Precious. Film. United States: Lionsgate Entertainment.

	Davis, Amy M. 2013. Handsome Heroes and Vile Villains: Men in Disney’s Feature Animation. London: John Libbey Publishing.

	Demme, Jonathan. 1992. The Silence of the Lambs. Film. United States: Orion Pictures.

	Dindal, Mark. 2000. The Emperor’s New Groove. Film. United States: Walt Disney Pictures.

	Docter, Pete. 2001. Monsters, Inc. Film. United States: Pixar Studios.

	Duncan, Russell, and Joseph Goddard. 2009. Contemporary America. London: Palgrave Macmillan.Crossref

	Dundes, Lauren, and Madeline Streiff. 2017. Frozen in Time: How Disney Gender-Stereotypes Its Most Powerful Princess. Social Sciences 6 (2): 1–10.

	England, Dawn Elizabeth, Lara Descartes, and Melissa A. Collier-Meek. 2011. Gender Role Portrayal and the Disney Princesses. Sex Roles 64 (7–8): 555–567.Crossref

	Finn, Will, and John Sanford. 2004. Home on the Range. Film. United States: Walt Disney Pictures.

	Gabriel, Mike, and Eric Goldberg. 1995. Pocahontas. Film. United States: Walt Disney Pictures.

	Gehlawat, Ajay. 2010. The Strange Case of The Princess and the Frog: Passing and the Elision of Race. Journal of African-American Studies 14: 417–431.Crossref

	Geronimi, Clyde. 1959. Sleeping Beauty. Film. United States: Walt Disney Studios.

	Geronimi, Clyde, Hamilton Luske, and Wilfred Jackson. 1950. Cinderella. Film. United States: Walt Disney Pictures.

	Gibbens, Sarah. 2019. Hurricane Katrina: Explained. National Geographic. https://​www.​nationalgeograph​ic.​com/​environment/​natural-disasters/​reference/​hurricane-katrina/​. Accessed 30 Apr 2020.

	Gillis, Stacy, and Rebecca Munford. 2004. Genealogies and Generations: The Politics and Praxis of Third Wave Feminism. Women’s History Review 13 (2): 165–182.Crossref

	Greno, Nathan, and Bryon Howard. 2010. Tangled. Film. United States: Walt Disney Pictures.

	Hackett, Susanne R. 2020. ‘Let it Go’ as Radical Mantra: Subverting the Princess Narrative in Frozen. In Recasting the Disney Princess in an Era of New Media and Social Movements, ed. Shearon Roberts, 211–223. Lanham: Lexington.

	Hand, David, Wilfred Jackson, Ben Sharpsteen, and William Cottrell. 1937. Snow White and the Seven Dwarfs. Film. United States: Walt Disney Pictures.

	Hancock, John Lee. 2009. The Blind Side. Film. United States: Alcon Entertainment.

	Hanson, Sandra L., and John Kenneth White, eds. 2011. The American Dream in the 21st Century. Philadelphia: Temple University Press.

	Hefner, Veronica, Rachel-Jean Firchau, Katie Norton, and Gabriella Shevel. 2017. Happily Ever After? A Content Analysis of Romantic Ideals in Disney Princess Films. Communication Studies 68 (5): 511–532.Crossref

	Hogan, Paul John. 1997. My Best Friend’s Wedding. Film. United States: TriStar Pictures.

	Horowitz, Adam, and Edward Kitsis. 2011–2018. Once Upon a Time. TV. United States: ABC.

	Kapurch, Katie. 2016. Something Else Besides a Daughter?: Maternal Melodrama Meets Postfeminist Girlhood in Tangled and Brave. The Lion and the Unicorn 40 (1): 39–61.Crossref

	Kimmage, Michael C. 2011. The Politics of the American Dream: 1980 to 2008. In The American Dream in the 21st Century, ed. Kenneth White and Sandra L. Hanson, 27–40. Philadelphia: Temple University Press.

	Langsdale, Samantha. 2014. Disney Classics and Poisonous Pedagogy: The Fairy Tale Roots of Frozen (2013). Animation Practice, Process and Production 4 (1): 27–43.Crossref

	Lasseter, John. 1995. Toy Story. Film. United States: Pixar Studios.

	———. 1998. A Bug’s Life. Film. United States: Pixar Studios.

	———. 1999. Toy Story 2. Film. United States: Pixar Studios.

	———. 2006. Cars. Film. United States: Pixar Studios.

	Lee, Ang. 2005. Brokeback Mountain. Film. United States: River Road Entertainment.

	Lester, Neal A. 2010. Disney’s The Princess and the Frog: The Pride, the Pressure, and the Politics of Being a First. Journal of American Culture 33 (4): 294–308.Crossref

	Lima, Kevin. 2007. Enchanted. Film. United States: Walt Disney Pictures.

	Llompart, Auba, and Lydia Brugé. 2019. The Snow Queer?: Female Characterisation in Walt Disney’s Frozen. Adaptation 13 (1): 98–112.

	Lopez, Robert, and Kristen Anderson-Lopez. 2013a. For the First Time in Forever. In Frozen Soundtrack. Performed by Kristen Bell and Idina Menzel. United States: Walt Disney Records.

	———. 2013b. Love Is an Open Door. In Frozen Soundtrack. Performed by Kristen Bell and Santino Fontana. United States: Walt Disney Records.

	———. 2013c. Let it Go. In Frozen Soundtrack. Performed by Idina Menzel. United States: Walt Disney Records.

	McCoy-Gregory, Sarita. 2010. Disney’s Second Line: New Orleans, Racial Masquerade, and the Reproduction of Whiteness in The Princess and the Frog. Journal of African-American Studies 14: 432–449.Crossref

	McRuer, Robert. 2006. Queer America. In The Cambridge Companion to Modern American Culture, ed. Christopher Bigsby, 215–234. Cambridge: Cambridge University Press.

	Menken, Alan. 2010a. When Will My Life Begin?. In Tangled Soundtrack. Performed by Mandy Moore. United States: Walt Disney Records.

	———. 2010b. I’ve Got a Dream. In Tangled Soundtrack. United States: Walt Disney Records.

	——— 2010c. I See the Light. In Tangled Soundtrack. United States: Walt Disney Records.

	Minkoff, Rob, and Roger Allers. 1994. The Lion King. Film. United States: Walt Disney Studios.

	Mitchell-Smith, Ilan. 2012. The United Princesses of America: Ethnic Diversity and Cultural Purity in Disney’s Medieval Past. In The Disney Middle Ages: A Fairy Tale and Fantasy Past, ed. Tison Pugh and Susan Aronstein, 209–224. New York: Palgrave Macmillan.Crossref

	Moffitt, Kimberly R. 2019. Scripting the Way for the 21st-Century Disney Princess in The Princess and the Frog. Women’s Studies in Communication 42 (4): 471–489.Crossref

	Newell, Mike. 2003. Mona Lisa Smile. Film. United States: Columbia Pictures.

	Newman, Randy. 2009. Almost There. In The Princess and the Frog Soundtrack. Performed by Anika Noni Rose. United States: Walt Disney Records.

	Obama, Barack. 2005. On Poverty and Katrina. Speech, Washington, DC, 21 September. https://​www.​npr.​org/​templates/​story/​story.​php?​storyId=​4857237&​t=​1600262210420

	Packard, Jerrold M. 2002. American Nightmare: The History of Jim Crow. London: St. Martin’s Press.

	Pallant, Chris. 2011. Demystifying Disney: A History of Disney Feature Animation. London: Bloomsbury Publishing.Crossref

	Pease, Donald E. 2009. The New American Exceptionalism. Minneapolis: University of Minnesota Press.

	Picchi, Aimee. 2018. 5 Groups Still Recovering from the Financial Crisis. CBS News, September 14. https://​www.​cbsnews.​com/​news/​5-groups-still-recovering-from-the-financial-crisis. Accessed 30 Apr 2020.

	Powell, Michael. 2009. Banks Accused of Pushing Mortgage Deals on Blacks. The New York Times, June 7. https://​www.​nytimes.​com/​2009/​06/​07/​us/​07baltimore.​html. Accessed 30 Apr 2020.

	Putnam, Amanda. 2013. Mean Ladies: Transgendered Villains in Disney Films. In Diversity in Disney Films: Critical Essays on Race, Ethnicity, Gender, Sexuality and Disability, ed. Johnson Cheu, 147–162. Jefferson, N.C: McFarland & Co.

	Ramsay, Gordon. 2005–Present. Hell’s Kitchen. TV. United States: Fox.

	Reger, Jo. 2005. Different Wavelengths: Studies of the Contemporary Women’s Movement. New York: Routledge.

	Roddam, Franc. 2010–Present. Masterchef. TV. United States: Fox.

	Rudloff, Maja. 2016. (Post) Feminist Paradoxes: The Sensibilities of Gender in Disney’s Frozen. Outskirts 35: 1–20.

	Samuel, Lawrence R. 2012. The American Dream: A Cultural History. Syracuse: Syracuse University Press.

	Sanders, Chris, and Dean DeBlois. 2002. Lilo and Stitch. Film. United States: Walt Disney Pictures.

	Schuck, Peter H., and James Q. Wilson. 2008. Understanding America: The Anatomy of an Exceptional Nation. Philadelphia: Public Affairs.

	Scott, Ridley. 1992. Thelma and Louise. Film. United States: Metro-Goldwyn-Meyer.

	Sharpsteen, Ben, and Hamilton Luske. 1940. Pinocchio. Film. United States: Walt Disney Pictures.

	Soderbergh, Steven. 2000. Erin Brockovich. Film. United States: Universal Pictures.

	Stanton, Andrew. 2003. Finding Nemo. Film. United States: Pixar Studios.

	Trousdale, Gary, and Kirk Wise. 1991. Beauty and the Beast. Film. United States: Walt Disney Studios.

	Turner, Sarah E. 2013. Blackness, Bayous and Gumbo: Encoding and Decoding Race in a Colorblind World. In Diversity in Disney Films: Critical Essays on Race, Ethnicity, Gender, Sexuality and Disability, ed. Johnson Cheu, 83–98. Jefferson, N.C: McFarland & Co.

	Walker, Rebecca. 1995. To Be Real: Telling the Truth and Changing the Face of Feminism. New York: Anchor.

	Warner, Marina. 1995. From the Beast to the Blonde: Fairy Tales and Their Makers. London: Vintage.

	Whelan, Bridget. 2014. Power to the Princess: Disney and the Creation of the Twentieth Century Princess Narrative. In Kidding Around: The Child in Film and Media, ed. Alexander N. Howe, 167–192. New York: Bloomsbury Academic.

	White, Kenneth, and Sandra L. Hanson. 2011. The American Dream in the 21st Century. Philadelphia: Temple University Press.

	Whitfield, Sarah. 2017. ‘For the First Time in Forever’: Locating Frozen as a Feminist Disney Musical. In The Disney Musical on Stage and Screen, ed. George Rodosthenous, 221–238. London: Bloomsbury Methuen Drama.Crossref

	Wilde, Sarah. 2014. Repackaging the Disney Princess: A Post-Feminist Reading of Modern Day Fairy Tales. Journal of Promotional Communications 2 (1): 132–153.

	Zipes, Jack. 2016. The Great Cultural Tsunami of Fairy-Tale Films. In Fairy Tale Films Beyond Disney: International Perspectives, ed. Jack Zipes, Pauline Greenhill, and Kendra Magnus-Johnston, 1–17. Routledge: New York.


© The Author(s) 2020
T. L. MolletA Cultural History of the Disney Fairy Talehttps://doi.org/10.1007/978-3-030-50149-5_6

6. The Reboot Era (2014–2017)

Tracey L. Mollet1  
(1)School of Media and Communication, University of Leeds, Leeds, UK

 

 
Tracey L. Mollet
Email: t.l.mollet@leeds.ac.uk


Nostalgia and Twenty-First-Century America
Nostalgia itself means a painful longing for home, and as has been argued throughout this book, has an intrinsic relationship to Americans’ conception of the American Dream. However, this nostalgic imagining of America’s past to envisage its future has taken a number of different forms. In 1980, Ronald Reagan was elected largely on the back of the nostalgic sentiment as he pledged to ‘Make America Great Again’. A connection should be made here between nostalgic sentiment and the rise of neoliberalism and neoconservative values (Wilson 2005). Donald Trump reused Reagan’s slogan from the 1980s and was elected on the back of similar nostalgic sentiment. He claimed that the new liberalism of America that saw the election of Barack Obama in 2008 had somehow crushed the ‘original’ American Dream. He planned to revive it, promising to bring back prosperity to ‘worthy’ Americans and ‘recapture’ something that was apparently lost in the 1980s (Churchwell 2018). With this, came an emphasis on the entitlement of the ordinary American. Jenkins et al. (2020) have noted that “Trump

’s campaign to build a wall along the southern border” relied upon a divisive ‘us versus them’ rhetoric, “pitting immigrants’ dreams against American values” (4). This activated the very worst of American exceptionalism: a highly toxic white masculine privilege (Kimmel 2017). This has since garnered further weight following the rise of the #MeToo movement in Hollywood and beyond.
Proctor (2020) has contemplated the impact of Trump’s election on Disney’s narratives, considering the tone of the Star Wars film, Rogue One: A Star Wars Story


 (Edwards 2016), suggesting that perhaps the tone of the “Trump

 Empire versus [Hillary

] Clinton resistance narrative might alienate the 61 million plus voters who backed Trump” (39). While Disney attempted to distance itself from the arguably explicit political commentary evident in the film for this reason, a more liberally inclusive discourse abounds in many of its contemporary releases, in keeping with the liberal and anti-Trump stance of Hollywood.
Since Disney’s acquisition of both Marvel and Lucasfilm, the company has a significant roster of films through which to promote its ideological outlook, outside of the realm of the fairy tale. These have included the significant reach of the films in the Marvel Cinematic Universe (MCU). These narratives are superhero films based within the real world, with idyllic fantasy spaces such as Asgard and Wakanda positioned within the allegiances of America’s greatest superheroes. Jenkins et al. (2020) consider Marvel’s Black Panther

 (Coogler 2018) as an anti-Trump text, with its cast almost entirely made up of people of colour—its focus on collective action in Wakanda (rather than the individualistic mindset held by Trump) and its positive portrayals of women, who work together in order to defeat T’Challa’s (Chadwick Boseman) challengers (23–26). The film offers a “shared myth desperately needed in the age of Trump” (26) in the way it creates an inclusive, contemporary space, in which African-Americans fight alongside the largely white American Avengers team to attempt to defeat the villain, Thanos (Josh Brolin) in Avengers: Infinity War


 (Russo and Russo 2018). T’Challa’s highly capable fighters notably return to defend Avengers headquarters (in upstate New York) in Avengers: Endgame


 (Russo and Russo 2019), linking this inclusive America with a ‘happily ever after’ for the world. Beasley and Brook (2019) have noted the ways in which superhero fare, such as is offered within Disney’s iteration of the MCU, often rely on a simple binary between good and evil. However, here it is argued that akin to later Disney fairy tales, acts of heroism and villainy are shown to be very complex. While films within Disney’s MCU do feature superhero protagonists, the films themselves are highly reflexive in their commentary on hero motivations, for example, the conflict between Tony Stark (Robert Downey Jr.) and Steve Rogers (Chris Evans), offering a more morally complex narrative of heroism.
Trump

’s election was essentially an anti-progressive throwback to an era of the past. His rhetoric and campaign discourse is binary, ‘othering’ and exclusionary, everything that Disney’s past fairy tales have been accused of. His ascendency to the White House represented a historical regression in ideological outlook and certainly a toxic nostalgia for the values of Disney’s classic era that the company had been attempting to position itself away from. This is evidenced by the feminist and inclusive spirit of films such as The Princess and the Frog

 (Clements and Musker 2009) and Frozen

 (Buck and Lee 2013), which primarily focus on the dreams of their heroines and categorically do not involve the satisfaction of the needs of white men. When contextualising these fairy tales with the rise of the alt-right in America, and indeed, the election of President Trump, the narrative positioning of these rebooted fairy tales is quite striking. Using nostalgia, Disney attempts to mobilise audience’s longing for the simplicity of their earlier animated productions, whilst airing towards progression and realism through the tone of their narratives and their shift towards live action.
Disney’s Fairy Tale Universe
With the rise in narrative complexity in film and television, popular media has seen a shift towards a mainstreaming of heavily intertextual cult franchises, targeted towards both popular and cult audiences (Hills 2010; Mittell 2015). Cult blockbusters such as the Harry Potter series (2001–2011), The Lord of the Rings (Jackson 2001–2003), The Hobbit (Jackson 2012–2014) and, indeed, the MCU are targeted towards the mainstream and yet are infused with enough narrative detail to warrant consideration by cult fans (Mollet 2019b). These are often franchise films built upon pre-existing works and also branch across several different media, facilitating trans-medial storytelling (Jenkins 2006). This allows for an extension of audience’s viewing pleasure beyond the cinema and beyond the narrative of the film itself (Klein and Palmer 2016).
Disney has often used para-texts as a way of extending audience interest in its products. Jess-Cooke (2010), for example, notes that each sequel of the Pirates of the Caribbean franchise functions as an extension of the theme park experience as well as a continuation of the narrative of the previous film. Indeed, such a strategy is also integral to the function of the Disney fairy tales within the theme parks. The seminal feature of each park is its castle, named after respective princesses from the classic era. Visitors can ‘meet’ each of the princesses in ‘real life’ and can also experience their narratives in theme park attractions such as ‘Voyage of the Little Mermaid’ and ‘Snow White’s Scary Adventure’. This has also been achieved through merchandising and para-texts. The Disney princess franchise was launched in 2001, situating all of Disney’s princesses within the same cultural space (Do Rozario 2004).
Benson (2020) notes that Disney’s live action reboots should be understood as “access points into a Disney controlled and Disney centric menu of intertexts” (27). This also functions as a way for Disney to build its own ‘world’ not only extra-textually through the theme parks, but also intra-textually, through the creation of its own fairy tale film universe. This was, to a certain extent, enacted with the series Once Upon a Time

 (OUAT) as each of the princesses lives together in the idyllic nostalgic town of Storybrooke. However, this is even more explicit in the rebooted fairy tales of this era.
This creation of an intertextually led universe caters heavily to the Easter egg hunting ‘cult turned mainstream’ audience of the twenty-first century. As discussed in Chap. 4, the excessive fairy tale referencing of Enchanted

 is certainly an acknowledgement of this trend, but is continued into the Disney fairy tales of the twenty-first century. Eagle-eyed viewers, for example, noted the presence of Rapunzel and Flynn Ryder at Elsa’s coronation in Frozen

 (2013) and actively searched for links between Disney’s movies, building a centralised Disney fairy tale universe. There are also attempts to build such a world in ‘live’ action.
Ever since its second Pirates of the Caribbean movie, Dead Man’s Chest (Verbinski 2006), the company have begun using a ‘live action’ logo for the Castle, making the fairy tale world seem even more ‘real’ to their audience. The camera lingers on iconic signs and symbols from the Disney movie universe, including the second star to the right from Peter Pan (Geronimi et al. 1953), a pirate ship (either from Pirates or indeed, Captain Hook’s ship from Peter Pan), the train carrying Dumbo the elephant and a stunning array of buildings lit up in the night sky. This ‘real life’ fairy tale world is accessible to Disney’s audience (in the form of expensive admission to Disney’s theme parks, obviously) but also presents a further attempt by Disney to juxtapose real life experience with the fantasy world of Disney, hinting at the existence of real magic within America.
The breakthrough from this world into the movies was first made in Enchanted

 (2007) as the camera takes the audience straight through the top window of the castle to begin its story. Within these live action fairy tale reboots, the castle itself is transformed into the castle of its respective princess in the movie, launching the narrative straightaway, and further blurring the lines between the ‘real world’ and the world of the fairy tale.
Disney’s Reboot Culture
Nostalgia has always been an overriding theme in American popular culture. New Hollywood era hits such as American Graffiti (1973), Grease (1978) and Back to the Future (1985) glorified the 1950s, escaping to what was widely regarded as a ‘simpler time’. There has also been a renewal of nostalgic sentiment in contemporary popular culture. Shows such as Mad Men (Weiner 2007–2011), Boardwalk Empire (Winter 2010–2014), The Americans (Weisburg 2013–2018) and Stranger Things (Duffer and Duffer 2016–) alongside countless remakes and reboots of horror and sci-fi narratives are evidence of a perceived need to rewrite America’s history and, by extension, the nature of the American Dream.
Many entertainment companies, including Disney, have noticed the lucrative nature of nostalgia (Hamilton et al. 2014; Lizardi 2014), allowing them to “exploit nostalgic feeling with their extensive back catalogs” recognising the “financial gain in making re-imagined content available” (Lizardi 2017, 4). Disney’s continual re-releases of ‘Platinum Editions’ and ‘Diamond Editions’ of their classic films is evidence that the company is already wise to the power of nostalgia in appealing to both past and contemporary audiences. This is also reflected in their recent decision to make a plethora of their animated content available on their streaming platform Disney Plus. However, nostalgia and self-aware intertextuality figures most heavily into Disney’s reboot culture.
Live action remakes are not a recent Disney phenomenon. Indeed, in 1996, the company took the decision to remake its 1961 classic, 101 Dalmatians (Herek), following it up with the sequel, 102 Dalmatians in 2000 (Lima). However, its most recent decision to reboot some of its most popular movies was borne out of the success of the Tim Burton remake of Alice in Wonderland (2010). The film engaged fans of Burton’s unique style and vision, for example, The Nightmare Before Christmas (1992) and The Corpse Bride (2005) and allowed for a gothic re-interpretation of a classic Disney animated film.
The film appears to serve two functions within the Disney canon; the first, the ability to recast the 1951 animation with a more contemporary heroine at its core. Mia Wasikowska’s teen portrayal of Alice has much in common with Twilight’s Bella Swan (Hardwicke 2008), or The Hunger Games’ Katniss Everdeen (Ross 2012), in the way that she navigates the surreal and dystopic landscape of Wonderland (Lizardi 2017). Secondly, the film also facilitates a heavy focus on the appearances of its two disturbing villains: Helena Bonham Carter’s ‘Queen of Hearts’ and Johnny Depp’s ‘The Mad Hatter’. Alice’s encounters with these two characters shape many of her decisions in the film and its sequel Alice Through the Looking Glass (Bobin 2016). Disney’s success with Alice largely shaped its decision to remake The Jungle Book (Favreau 2016) which makes use of music from its animated counterpart to activate nostalgia in its narrative.
Disney followed the success of The Jungle Book with a villain centred retelling of its classic era text, Sleeping Beauty: Maleficent (2014), a traditionalist remake of Cinderella

 (2015) before deciding to remake one of its most successful renaissance fairy tales: Beauty and the Beast

 (2017). In an era of excessive intertextuality, facilitated by the internet’s “every day ness” and provided through the normalisation of cult audience watching habits (Hills 2010), Disney mobilises fans of its original texts through nostalgic referencing points, serving to strengthen its authority over the fairy tale (Benson 2020). It also leans heavily on the careful casting of its fairy tale characters, relying on audience’s intertextual knowledge to read its narratives. While Disney’s films are still targeted towards families (and have age ratings to reflect this decision), this intertextuality actually relies upon an adult audience, building upon presumed knowledge of the original texts (released in the 1950s and 1990s). This is also reflected in the tone of these narratives, which, like Alice, and the adult fairy tale world of Once Upon a Time

, facilitate more nuanced readings of heroes, heroines and villains.
In this era of fairy tale narratives, Disney enacts what I term a “contingent nostalgia” (Mollet 2019a). It looks back on the agreeable parts of its past fairy tales while seeking to correct some of the less palatable elements of its narratives. It rewrites its own history in a more “user friendly way” (Kalinina 2016, 10). This is of note when considering the context during which these fairy tales were released.
Fairy Tales for Adults
The twenty-first century saw the rise of darker fairy tale texts for young adults, including, for example, Snow White and the Huntsman (2012) and the TV series, Once Upon a Time

. These narratives offer more nuanced and contemporary interpretations of fairy tales and are, indeed, aimed at the teen market. Like many cult media texts, they also display an inherent trans-genericism (Ross and Stein 2008), enacting elements of both the fantasy and fairy tale genres alongside the teen/young adult melodrama. Indeed, these productions can also be positioned alongside releases such as the Twilight saga and The Hunger Games trilogy, which feature strong female protagonists in important and empowering roles but who also feature at the centre of a love triangle between two competing male interests (a narrative trait inherent in teen melodrama). This shift in the fairy tale market is certainly of interest to a discussion of rebooted Disney fairy tale narratives.
In its decision to rework old movies for the twenty-first century, Disney seeks out a trans-generational audience for its new fairy tales. A sea of young adults, looking to view these films perhaps for the first time; 30-somethings who remember the Disney renaissance era films from the 1990s, and an audience of baby boomers, who remember growing up with the classic era fairy tales.
This trans-generational audience and Disney’s interest in intertextuality has arguably impacted casting decisions for these live action fairy tale reboots. Here, Disney relies upon elements of its audience having knowledge of other non-Disney texts and allowing such an experience to affect their reading of the fairy tale. For example, in Maleficent

, the decision to cast Angelina Jolie in the title role automatically triggers considerations of a strong, action heroine, from the actress’ role as Lara Croft: Tomb Raider (2001), among many others. Jolie, too, is a famous advocate for women’s rights and is well known as a celebrity maternal figure, having six children, both biological and adopted. Elle Fanning’s casting as Aurora


 came off the back of her success in J.J. Abrams’ nostalgic hit, Super 8 (2008), in which she played a teen immersed in a world of fantasy in suburbia, and played a love interest for the film’s protagonist, Joe Lamb (Joel Courtney). This film alone, as a homage to Spielberg’s ET: The Extra-Terrestrial (1982), targeted popular nostalgia for 1980s fare whilst appealing to a contemporary audience.
This intertextual reading is also apparent when considering the casting of Cinderella

 and makes the film’s appeal to adults more abundantly clear. The titular role was taken by Lily James, who shot to fame playing Lady Rose MacClare in Downton Abbey

 (Fellowes 2010–2015). Prince Kit (or Prince Charming) is played by Scottish actor, Richard Madden, who was cast as hero Robb Stark in the fantasy epic HBO TV Show, Game of Thrones

 (Benioff and Weiss 2011–2019). His character was notably executed in one of the show’s bloodiest scenes, which, one could argue, may work into an intense fan desire to see his character receive a ‘happy ending’. Helena Bonham Carter also brings an eccentricity to the role of the Fairy Godmother in the film, known for playing the Queen of Hearts in Alice in Wonderland, and Bellatrix Lestrange in the Harry Potter franchise. It is also worth noting the film’s all British cast and the ‘Britishising’ of this particular fairy tale. Cinderella

 is the most conservative of the three reboots of this era; however, it is argued that framing the narrative as ‘British’ and making explicit locational references to the British royal family constitutes an attempt to normalise the narrative through Americans’ contemporary embrace of Prince William and Kate Middleton in 2011. This event alone was richly celebrated within the Walt Disney Company, with a celebratory ‘Royal’ edition of Cinderella

 released on DVD and special screenings of the wedding in Disney’s Fairy Tale Wedding Pavilion.
However, this intertextual reading is perhaps most rewarding in the casting of Emma Watson as Belle in the 2017 remake of Beauty and the Beast


. Given the popular and critical acclaim of the 1991 movie, and a general recognition of Belle as the first ‘broadly feminist’ Disney princess, Belle’s were big shoes to fill. As Amable (2015) notes, due to Watson’s screen history as the exceptionally intelligent Hermione in the Harry Potter movies, and her off-screen status as a US Ambassador for Women, her casting was seen as feminist in spirit. The decision also situates Watson within the realm of fairy tale and fantasy, and, much like Cinderella

, also provides a link to Britain. The global reach of the Harry Potter universe is evident through the franchise’s extensive number of books, para-texts, theme parks and films throughout the world, however, it is also inherently and quintessentially British. The books’ writer (and executive producer of the films), J.K. Rowling, insisted upon an all British cast for the movies. Dan Stevens’ casting as the prince also fulfils a similar role here, as much like Lily James, the actor rose to fame for his role as Matthew Crawley in the British TV show, Downton Abbey

.
It seems, then, that in the latest fairy tale reboots, while nostalgia is mobilised, it is done to satisfy the whims of a largely trans-generational, intertextually minded audience. It also serves to position these films away from the toxic, exclusionary nostalgia of Donald Trump and to correct the company’s past, largely outdated fairy tale narratives through an increase in realism, both in narrative tone and in the continued move to live action. There is also an attempt here to situate these fairy tale narratives within the United Kingdom, providing a union between the American Dream, American fairy tale narratives and Britain, where royalism is still regarded as contemporary and acceptable within popular culture.
Maleficent (2014)
Disney’s decision to remake its third princess narrative, Sleeping Beauty as opposed to its first fairy tale, Snow White and the Seven Dwarfs

 perhaps comes from perceived fatigue over retellings of Snow White. With the hugely popular Snow White and the Huntsman franchise, as well as other Hollywood live action retellings such as Mirror Mirror (2012), this fairy tale was ubiquitous within popular culture. There was also a potential complication with Disney’s creation of a fairy tale multi-verse through their ABC series Once Upon a Time


 where the characters of Mary-Margaret (Snow White) and Regina (The Evil Queen) dominate the show. Furthermore, it is perhaps the case that the need to ‘correct’ the narrative of Sleeping Beauty was more pressing for the Disney Company. The tale in which the film’s supposed heroine spends a great deal of the movie unconscious, before receiving a non-consensual kiss from a prince, has been rejected by many contemporary audiences (Petter 2018).
Brugé and Llompart have argued that the film works into a more recent trend of “rewriting fairy tales from the villain’s point of view, and complicating the villain/hero statuses” (2020, 108). This has been achieved through novels (and later stage productions) such as Wicked (Maguire 1995), Once Upon a Time

 and even the Disney channel movie series, The Descendants (Ortega 2015–). These films not only revisit and revise well-known fairy tale characters but also rewrite the nature of villainy, as the ‘evil’ actions committed by such characters are almost always shown to be justified. The film also works to complicate the persona of the evil older woman so common in fairy tales (Warner 1995).
Once launched into the world of the movie, the narrator (who we later discover is Aurora


) immediately seeks to challenge the audience’s intertextual knowledge of the story of Sleeping Beauty, declaring, “Let us tell an old story anew, and let’s see how well you know it”. The film’s nostalgic intertextual allegiance to its 1959 adaptation comes primarily from the naming of its characters, including Aurora


, Philip, Diablo, Stefan and of course, Maleficent herself. The fairies, however, are not named after their animated counterparts, imposing a limit on any positive feelings of the story. While in The Jungle Book, Disney fuelled nostalgic sentiment through the inclusion of its music, there are no musical numbers within Maleficent. While the love song “Once Upon a Dream” (Lawrence and Fain 1959) that is played over Philip and Aurora’s


 meeting in the 1959 animated version is played over the film’s closing credits, it is revised as a slow and haunting ballad of revenge between Maleficent and Stefan. Disney thus generally rejects nostalgia in Maleficent, opting for a darker interpretation of its original tale.
The character of Maleficent is introduced as a young fairy, with her wings being noted as the source of much of her confidence and strength. Maleficent is adored by and takes care of the creatures of the forest, immediately engaging with the characteristics of a Disney princess and not a villain. She even has an animal sidekick, in the form of Diablo, a young boy she rescues from cruel men in the kingdom. He swears allegiance to her in payment of her saving his life. Maleficent turns him into a crow, declaring that she needs him to be her wings. However, unlike other Disney heroines, Maleficent has no desire to leave her home in the forest and when she comes of age, she assumes the role of “protector of the moors”. In this way, she is aligned with historical figure (and Disney princess), Pocahontas, Brave’s Merida, and Moana, all of whom understand and love the natural world.
We are also introduced to her as a young girl (as we are with Cinderella, Aurora


 and Rapunzel) which further underlines the film’s appeal to a trans-generational audience. As a girl, Maleficent meets and falls in love with a Scottish boy, Stefan, who has long held a fascination with the fairy tale kingdom. She even shares ‘true love’s kiss’ with him on her 16th birthday. This enacts a ‘coming of age’ narrative, appealing to tween and teenage audiences, facilitating identification with Maleficent as she grows into an adult fairy. After succumbing to the “temptations of the human kingdom”, Stefan abandons Maleficent for many years, before returning to her to attempt to impress the king. He spends the night with her, and, in what reads quite explicitly as a harrowing rape narrative, drugs her and cuts off her wings (Schwabe 2019). This one act is seen to be the justified source of all of Maleficent’s vengeance and drives her decision to curse the baby Aurora


 when Stefan marries another woman. While an anti-feminist interpretation could conclude that Maleficent builds her character in response to her relationship with a man, Maleficent does not seek out any further romantic entanglements in the film, directing all of her attentions to watching Aurora


.
Unlike other fairy tales and following in the footsteps of films such as Frozen

, The Princess and the Frog

 and the Pixar princess film, Brave (Andrews and Chapman 2012), the film also attempts to correct the nature of relationships between women. In Snow White, Cinderella

 and The Little Mermaid

 (Clements and Musker 1989), animosity between women in pursuit of a man’s love and acceptance is constantly emphasised in the narrative, whether it be jealousy between stepmother and stepdaughter, or rivalry for a man’s affections. This is replaced by maternal love in Maleficent, as the film’s heroine gradually grows to love the child, Aurora


, whom she cursed as a baby. Here, the film attempts to rewrite the character of the villain, whilst also correcting the story of Sleeping Beauty for its twenty-first-century audience. With a knowing nod to its fairy tale antecedents, Aurora


 names Maleficent as her fairy godmother. As Aurora


’s biological mother dies halfway through the film, and the fairies who seek to raise Aurora


 from childhood are revealed to be useless and neglectful at parenting, Maleficent quickly assumes the role of ‘true’ mother. She shows Aurora


 the beauty of the forest and affectionately calls her “beastie”.
As is the case with Nathaniel in Enchanted

, Regina and Hook in Once Upon a Time

, and to a certain extent, the thief Flynn Ryder in Tangled

, Maleficent


 embarks upon the narrative of the redeemable villain. As Brugé and Llompart (2020) underline, she is cleared of her villainous status as her love for Aurora


 fuels her desire to break the curse she placed upon the child as a baby. She weeps when she finds she cannot, and it causes her great pain to tell Aurora


 the truth about her identity and the fact that it was her, Maleficent, that sealed her fate. Her objectification and ‘rape’ by Stefan strips her of her ability to fly, which, we are shown, is vital in allowing her to protect the forest and the creatures that live there. She loses the source of some, but vitally not all, of her power, facilitating her status as the ‘underdog’ of the narrative. Her failed romance with Stefan causes her to lose belief in true love, until, at the story’s climax, it is revealed that the “true love’s kiss”, the kiss that will save Aurora


, is a kiss from her true ‘mother’. However, (as in Enchanted), the film openly acknowledges that biology is not important when it comes to love within the contemporary family.
Aurora


’s character within the film is as one dimensional as her animated counterpart, although it is made clear that the most important relationship in her life is that which she shares with Maleficent, elevating the bond between parent and child as the most important in the fairy tale. This is often severed in traditional fairy tales, and even in Disney’s earlier fairy tale adaptations, so its elevation here is of note (Zipes 1995; Warner 1995). Furthermore, Aurora


 is very clear that her happily ever after is not “once upon a dream” with a prince, but a life with Maleficent in the forest, and makes the decision to leave home on her 16th birthday. Therefore, while she does want some relief from her current situation, unlike her princess antecedents, she does not desire to live in a castle with a prince, but simply move to a different part of the forest to be with Maleficent.
Indeed, her romance with Philip, central to the 1959 fairy tale and ‘happily ever after’ is all but abandoned in Maleficent. While it is clear that Aurora


 does hold affection for Philip, and he for her, the briefness of their encounter is emphasised, and its impact on her narrative is quickly lessened by her discovery of her true identity and Maleficent’s betrayal. When Aurora


 falls prey to the curse, the fairies and Maleficent locate Prince Philip and bring him to Aurora


 to provide the stage for true love’s kiss. However, due to the intensity of Maleficent’s relationship with Aurora


, and the scepticism she holds about his ‘suitability’ as a partner for the princess, there is already a good deal of scepticism in the audience as to whether Philip’s kiss will work in rousing her. Furthermore, it is Aurora


, and not any prince, that comes to Maleficent’s rescue when the guards begin to attack her at the castle. She locates her wings and sets them free, allowing her ‘mother’ to be restored to her former glory.
Further underlining Maleficent’s “serious feminist approach” (Zipes 2016), the film leaves no doubt as to the villains of the fairy tale world: toxic, ambitious and entitled men, personified through the character of Stefan. Referring implicitly to her own experiences with Stefan, Maleficent imparts to a teenage Aurora


 that “there is an evil in this world and [I] cannot protect you from it”. Once a young boy, but quickly corrupted by power, Maleficent takes a clear aim at the dangers of toxic masculinity. Stefan’s decision to lure his childhood sweetheart so he could take her wings is motivated by his desire to become king and to ‘beat’ his competitors to the throne. It is also made clear that Stefan is the lowest positioned of each of the men, so therefore has a harder fight ahead of him. This is a dark twist on the dangers of ambition—quite unheard of within the narrative of the Disney fairy tale—and takes aim at the status of the American Dream in the twenty-first century. While Stefan is positioned as the underdog, his ruthless and cruel treatment of Maleficent and dishonourable intentions underlines that he is not worthy of a rise in status and/or the success that accompanies this. These characters are excluded from the promise of Disney’s happily ever after and the American Dream.
When Stefan is appointed king, marries his queen and has Aurora


, he becomes obsessed with defeating Maleficent. Aurora


 is sent away with little mind, and Stefan leads a life of self-imposed isolation, preferring to be alone with his desire for vengeance. His disregard for his duty as a husband is evident through his refusal to be with his wife when she falls seriously ill. He leaves her to die alone. Stefan also shows himself as an uncompassionate leader. In the middle of the night, he orders his men to forge iron chains to restrain Maleficent in their final confrontation, disregarding their personal situations and their exhaustion. Stefan’s toxic isolation in the cold heartless castle of the kingdom is juxtapositioned against the warmth, fun and love between Maleficent and Aurora


 in the forest. Thus, as well as facilitating a feminist narrative, the film is also a clear veneration of rural life, much like Snow White and the fairy tale kingdom of Once Upon a Time


. Stefan and his armies attempt to destroy the forest on numerous occasions, burning many of its magical trees and creatures, while Maleficent seeks to protect its magic, understanding the forest in a way that Stefan cannot.
The ‘happily ever after’ in Maleficent does not end with a wedding between Philip and Aurora


 or even a real promise of a heterosexual union. Philip does appear in the movie’s last scene but is not really acknowledged by Aurora


. The ‘happily ever after’ here comes with the defeat of Stefan’s toxic rule and with the restoration of the crown to a worthy queen, Aurora


. Aurora


’s appointment as the rightful monarch is an assurance of peace between the fairy tale kingdom of the forest and the ‘real world’. While she does assume her duties as queen, she does so without a man by her side. Equally important here is her understanding of the forest facilitated by Maleficent’s guidance of her upbringing, bringing an assurance of peace and prosperity for the kingdom.
Interestingly, when considering Disney fairy tales and their commentary on the presence of magic in everyday life, Maleficent’s conclusion takes a similar direction to that enacted by Regina in the finale of Once Upon a Time

. Regina unites all of the kingdoms of fairy tale land with Storybrooke, while Maleficent heals the rift between two warring kingdoms: the magical and the real, through the relationship between mother and daughter. This brings a significant scale and vision to the twenty-first-century fairy tale. It insists upon the unity of the real world and the magical world, forging a new version of ‘home’ for all in the kingdom.
Cinderella (2015)
Kenneth Branagh’s retelling of Disney’s Cinderella was noted by critics for its “sentimentality” and the way in which it leaned into the traditions of the animated adaptation, leading to conclusions of it being “unashamedly old-fashioned” (Kermode 2015, n.p.). For the most part, Cinderella does, indeed, feed into the nostalgic heteronormativity of the original fairy tale, with the conclusive wedding of Ella and Prince Kit; however, there are a few notable ways in which the film evidences a contemporary transformation of the most well-known princess narrative. This is achieved through the nuanced characterisation of ‘Ella’ and Prince Kit; the film’s focus on women’s relationships and thus the “dimensionality of the standard conception of the stepmother” (Dargis 2015) and the way in which Disney threads magic into everyday life through its conception of a royal American Britishness.
Much like the opening sequence of Maleficent

, the opening to Cinderella makes a seamless transformation from the ‘real’ world into the narrative of the fairy tale. The opening shot pans to the sky above Cinderella’s castle, which is shown to be Ella’s point of view as a child. She is looking to the sky, seeing ‘magic’ in ordinary life, mirroring the process Disney encourages of its audience and consumers. The character of Ella in Cinderella


 is, in many ways, the stereotypical Disney princess, although again in appealing to the film’s trans-generational audience, the narrative lends itself to an expansion of Ella’s life. We see her as a baby with her mother and father, then as a young girl, before her transformation into a young woman, ready for marriage. Ella is also, like her animated counterpart, blonde and beautiful. Much like all other Disney princesses, Ella is shown to be patient and good-natured and indeed lives her life by her mother’s motto: “have courage and be kind”. As a young girl and adult, much like the animated version of the tale, Ella’s family life takes place around the rural idyll of a farmhouse, facilitating her family of animals, including mice and birds.
The narrative stresses the simplicity and humble nature of the life she lives with her parents, which is contrasted sharply to the brash attempts at elegance of the stepsisters and Lady Tremaine on their arrival. This is also underlined by the normalisation of her well-known ‘princess’ name of Cinderella into the more contemporary name, Ella. Unlike her princess antecedents and unlike her stepsisters, Ella does not ‘dream’ of a prince or indeed of a trouble-free life like her animated counterpart. Indeed, her character simply accepts her situation, though it does cause her considerable unhappiness.
The heart of Ella’s life is the house of her “golden childhood” and her memories of her loving parents. This is particularly emphasised by the fact that we see Ella’s coming of age and her love for her mother and father. While this could be viewed as another manifestation of Disney’s propensity for conservative family values, this does not quite play out in the film’s characterisation of the villain: Lady Tremaine (Cate Blanchett). Lady Tremaine has much in common with her own animated counterpart. She is plagued by jealousy of the love between Ella and her father, and indeed of Ella’s beauty and grace. Her inner jealousy is outwardly portrayed in her wearing of green more than any other colour (Mollet 2019b). She treats Ella very badly, misunderstands the value of Ella’s things (labelling her sewing kit, “brick-a-brack”) and insists that Ella call her by her formal title of “Madam” and not the informal and affectionate name of “mother”. Lady Tremaine and her daughters also bring urban life into the rural of the Disney fairy tale, which is portrayed in an inherently negative way. They throw loud parties in the idyllic farmhouse of Ella’s childhood, drinking champagne and gambling. Ella and her father are isolated from these affairs, and are thus positioned away from these associations with contemporary urban living. Furthermore, as in the animated version of the tale, Lady Tremaine is quick to realise Ella’s identity as the mysterious princess who spends the evening with the prince, and locks her in her bedroom, attempting to prevent her happily ever after. She also wastes no time in telling Ella that the prince has already been promised in marriage to another princess.
However, there are a number of ways in which Lady Tremaine’s narrative complicates the archetype of the Disney villain. While the film does elevate Ella’s upbringing with two loving parents as the ideal, much like Enchanted

, it introduces the conflict felt by Ella’s father in taking a new wife and rebuilding a broken family home. Ella insists that her father should not worry about his decision, citing that if his decision leads to happiness, then it is the right one. Furthermore, and perhaps most poignantly, in the quiet living room of their home during a party before her father is due to leave for a trip, Ella and her father discuss missing Ella’s mother and her presence in their house:

ELLA’S FATHER: Thank you. I always leave a part of me behind, Ella. Remember that. And … and your mother’s here too, even though you see her not. She’s the very heart of this place. That’s why we must cherish this house, always, for her.
ELLA: I miss her. Do you?
ELLA’S FATHER: Very much.


The moment is charged with emotion and yet is overheard by Lady Tremaine who is shown to look very upset by the remarks, provoking the audience to feel sympathy for her position. She is transformed from the villain of a fairy tale to an unwanted, shunned ‘other woman’, who, despite her efforts, will never be able to live up to Ella’s mother.
This is also enhanced by the fact that when she confronts Ella about her presence at the ball, she tells Ella the story of her life with her first husband, itself a fairy tale turned sour.

LADY TREMAINE: Once upon a time there was a beautiful young girl who married for love and she had two loving daughters. All was well, but one day her husband, the light of her life, died. The next time she married for the sake of her daughters, but that man too was taken from her. And she was doomed to look every day upon his beloved child. She had hoped to marry off one of her beautiful stupid daughters to the Prince, but his head was turned, by a girl with glass slippers. And so, I lived unhappily ever after. My story would appear to be ended.


Here, she speaks to not only her own misfortune, but the misfortune perhaps of many Disney villains—indeed, hinted at in the complexities of narratives found in Once Upon a Time

. Villains, too, desire happily ever afters, but sometimes the actions of ‘heroes’ and ‘heroines’ prevent them from achieving the satisfying conclusions to their own narratives. This opens up the Disney fairy tale, much like Maleficent

, to be interpreted and seen from the point of view of the villain, which is not even contemplated in Disney’s twentieth-century fairy tale adaptations. These fairy tales thus reject the simplicity of their animated counterparts, making their narratives significantly more realist in tone. This widens the concept of the happily ever after and complicates the very nature of the Disney fairy tale and, therefore, the American Dream.
There is much nostalgic feeling inherent within this live action reboot. The fairy tale ending in and of itself creates this sense of wish fulfilment, reminding viewers of the conclusions to earlier fairy tales and perhaps the satisfactions offered through the rehearsal of such endings. However, nostalgia is also used here to mobilise fans to ‘spot the reference’. This is accomplished in two primary ways in this fairy tale. Firstly, while the mice Jaq and Gus take centre-stage in the animated version of the tale, the live action realist medium limits the potential of their storyline. That said, Ella does have ‘conversations’ with the mice, Jacqueline and Gus, eating dinner with them by the fire on an evening. Lady Tremaine’s cat, too, is called Lucifer, reminding audiences of the comedy of the initial animated interaction between the animals. The film also uses music to engage intertextual nostalgic feeling in the audience. Ella sings the song, “Lavender Blue Dilly Dilly” (Daniel 1949) from the Disney live action film So Dear to My Heart (Schuster and Luske 1948), released two years before the animated version of Cinderella, again underlining the film’s trans-generational appeal. She also sings “Sing Sweet Nightingale” from the animated film’s famous ‘bubbles’ sequence, thus allowing fans of the ‘original’ to spot the reference.
Much like Enchanted

, this version of Cinderella uses fans’ knowledge and love for the ‘original’ tale to add to its postmodern layering, facilitating irony and emotional intensity within the narrative. For example, when the Fairy Godmother approaches Ella to attempt to work her magic, she innocently goes into the garden and mutters that she is “feeling fruit and veg”—as the audience notes that Ella’s coach will need to be a pumpkin if the fairy tale is to play by the rules. A similar comedic moment is noted when the Fairy Godmother turns Ella’s childhood animal friend, Mr Goose, into her coach driver who, when transformed, panics: “I can’t drive, I’m a goose!”
Nostalgia is also at the heart of Ella’s eventual transformation into a princess. The moment when Cinderella transforms into her ballgown is often noted as one of the most ‘magical’ moments in Disney feature film history, and its importance is accentuated in this film. The moment itself is slowed, while Ella twirls, elevated into the air with an abundance of blue sparkle and butterflies. A similar poignance is noted when Ella descends the stairs of the ballroom, catching Kit’s eye as the two proceed to share a dance. While the moment is, of course, a rehearsal of the heteronormative fairy tale narrative, the prior meeting of Kit and Ella establishes a more contemporary and acceptable tone to their ballroom dance. Furthermore, while the narrative underlines Ella’s excitement to meet her ‘apprentice’, the moment in the ballroom also reveals tears of delight in Kit’s eyes as he approaches Ella—showing that the feelings between the pair are mutual and consenting.
The relationship between the two is also modernised in other ways. Here, the Disney fairy tale constructs a balance between the desires of the audience for a ‘happily ever after’, ending in fairy tale marriage and the need to modernise the somewhat dated aspects of the narrative for the film’s twenty-first-century audience. This is done through combining inherently American values such as freedom and choice, with the perceived glamour of elements of the British upper classes, epitomised through the British royal family and through immensely popular shows such as Downton Abbey

.
When Ella meets the prince, she is impressed by his line of work, (he disguises his royal lineage as an apprenticeship), and his humility. Indeed, the film goes to great lengths to frame the traditions and responsibilities of royalty as somewhat outdated. Prince Kit, who is given much more depth as a character than his animated royal predecessor, is torn between determination at making his own choices for his life and the kingdom, and devastation at disappointing his ill father in delaying his decision to marry. Indeed, after the death of the king, the Grand Duke insists that Kit think of the needs of the kingdom, reject his love for Ella and take heed of his arranged marriage to Princess Shalina. This positions the royal duties often inherent in the ‘riches’ element of the ‘rags to riches’ narrative as a hindrance, rather than a facilitator of happiness, and most importantly as un-American in tone, as Kit is not given the freedom to choose. In a conversation with Ella at the ball, Kit notes his dilemma, while the American, free-spirited Ella points out the outdated system of the kingdom, asking, “Surely you have a right to your own heart?”
Ella also imparts her mother’s motto to Kit, stating that one needs to “have courage and be kind” in order to get by in life. There is also an importance intertextual reference here, which plays into a reading of this storyline. Ella’s mother is played by Hayley Atwell, who is known by Marvel fans as British S.H.I.E.L.D. agent Peggy Carter from Agent Carter (2015–2017) and the Captain America films (2011–2016). This implicitly militarises and politicises Ella’s words. Kit takes this motto to heart and applies it to his approach to royal duties. He uses the words politically, stating, “I believe that we need not look outside of our borders for strength or guidance. What we need is right before us, and we need only have courage and be kind to see it.” This is a decidedly nationalist and isolationist viewpoint when one considers its political connotations however, its political consequences are not explored. After seeing this positive, and decidedly American influence at work, the king changes his mind, deciding that Kit must marry for love and not for advantage. Having established a more contemporary basis for the romantic union, the film then works to reconcile this anti-royal standpoint with a romantic fairy tale ending.
In the film’s climactic scenes, the prince (although notably, he has actually been crowned as the king) is seen to go with the royal party of soldiers in pursuit of his princess (or queen) and confronts Ella directly about her identity when she is found in the attic of her family home. Both describe themselves in humble terms: Kit as “an apprentice still learning his trade” and Ella as “a good honest country girl”. Yet the pair quickly leave Ella’s childhood home for the palace. This scene itself underlines the discomfort and unbalanced tone of the narrative. Ella’s heart belongs in her home with her mother and father, and yet there is no hesitation in her decision to leave with the prince for the riches of the castle. However, in order to satisfy the fairy tale ending, and indeed to rehearse the real life fairy tale narrative of the British royal family, Cinderella and Kit share a kiss on an elevated balcony to endless cheers from their excited kingdom—a clear comparison to the kiss shared between Prince William and Catherine Middleton following their globally broadcast wedding in 2011.
Beauty and the Beast (2017)
There was much riding on Disney’s

 live action adaptation of their most critically and commercially successful fairy tale of the Eisner era. As mentioned earlier in the chapter, most of the live action casting decisions were greeted with praise from fans and critics alike due to their roots in other well-known musicals, television shows and movies, from Moulin Rouge (2001) to Lord of the Rings and The Hobbit (2001–2003, 2012–2014). Disney laced its promotion of the film with nostalgia, even replicating the teaser trailer of the original animated feature film, shot for shot with its live action counterpart. In doing so, it again proves its appeal to a trans-generational audience, attracting the attention of millennials growing up in the renaissance era of the 1990s and updating the fairy tale for a contemporary audience of 2017. This is accomplished through the characterisation of Belle and the Beast, the explicit queering of Lefou’s character and in the nature of the happily ever after promoted at the end of the film. There are, however, significant elements borrowed from the original tale, which have new meaning in the contemporary era. Firstly, the toxic hyper-masculinity of Gaston (Luke Evans) is maintained and whole-heartedly rejected within the narrative, aligning the film with Maleficent

. Secondly, the transformation of the Beast’s character is made more poignant as the narrative underlines his intellectual suitability as a partner for Belle and his inherent sensitivity.
Emma Watson’s Belle is a contemporary woman trapped within the confines of a dated era. While the heroines of the renaissance period are noted to be ‘ahead’ of their time because of the differences in their attitudes when compared to their sisters or peers, this narrative imparts that Belle’s mother died during the plague in Paris, situating the story in the fifteenth century. Like most women within Disney fairy tale narratives, Belle is presented as an enlightened feminist and who has aspirations far beyond the ‘provincial town’ in which she lives. While her animated counterpart loved fairy tales, 2017’s Belle swaps these fantasies for Shakespeare and views these tales not as an endless stream of ‘happy endings’ but as ‘places to go’ beyond the reach of her small world. Much like 1991’s Belle, this hobby is sufficiently abnormal for her to be looked upon as odd by the townspeople. However, in this narrative attention is drawn to the fact that not only does she read a lot, but that she also wants to teach other girls how to read—to which one of the men in the town replies, “Isn’t one enough?” This highlights the deep anti-feminist prejudices of Belle’s world and positions the film as pro-feminist in its outlook. Belle, as heroine, is attempting to secure the futures of future Disney princesses. The narrative encourages a backlash against the narrow-minded townsfolk. Maurice (Kevin Kline) describes his daughter as ‘fearless’, a word unused to describe a Disney princess heroine until this particular film. Belle’s determination to change the world she lives in adds a revolutionary element to her narrative, which is illuminating in the era of #MeToo. Much like Moana, the heroine from Disney’s animated film released the year before, Belle also denies the title of the princess, distancing herself from its connotations of passivity and heterosexual romance (Weidman-Winter 2020).
Belle’s narrative also draws stark contrasts with Hermione Granger, who is revered by both Harry and Ron for her intelligence. The audience is able to see that Belle is both clever and resourceful, as she knows exactly what tools her father needs to fix his broken musical box in their first shared scene and also knows how to escape from the Beast’s castle and a van they are locked inside at the film’s climax. Belle also rejects the idea of a family at this moment in her life, stating that she is “not ready to have children” when Gaston proposes their life together. While in the animated version, Belle also rejects Gaston’s vision of herself as his ‘little wife’ looking over their strapping young boys, 2017’s Belle simply states that she’s not ready, refusing to be pressured into the idea just because she is of an age to be married. Belle’s desire for escape and emotional fulfilment places her in line with the American dreamers of her antecedents, but the nature of her union with the Beast is quite different from other Disney fairy tales.
Beauty and the Beast shares a likeness with Enchanted

 in highlighting the real life hindrances of princessdom outside of the animated medium. For instance, when Belle enters her bedroom and is dressed for dinner with the Beast, she is made to look ridiculous, and the dress is sufficiently laden with sashes so as to allow Belle to build a rope with which to escape from the castle. Belle is much more at home in casual attire.
However, when important for the nostalgic effect of this particular fairy tale, iconic moments are emotionally heightened. For example, Belle’s dance with the Beast in the castle ballroom is romantically enhanced through the addition of colourful fairy lights in the ceiling, akin to Tangled’s

 lantern scene shared between Rapunzel and Flynn Ryder, as is the Beast’s transformation into a human and Belle’s recognition of his true nature through looking into his eyes. While understanding the need to lean into such nostalgic and emotionally significant moments for the show’s millennial audience, the film explicitly underlines the Beast’s suitability as a partner for Belle. The original animated fairy tale has been criticised for effectively validating an abusive storyline (Craven 2002, 2017); however, great lengths are taken to ensure that the Beast is viewed differently here.
Firstly, the opening scene does much to underline the Beast’s love for unnatural beauty. He is cloaked in make-up, wears a wig and surrounds himself with many beautiful women at a lavish ball. Such characterisation fits with his decision to turn away the enchantress at the narrative’s opening. As Belle enquires more into his nature, the enchanted objects reveal that he lost his mother when he was young and was subject to the whims of his cruel father. Such a nuanced narrative also complicates the Disney fairy tale. Much like Maleficent

, this implies that villainous behaviour such as cruelty and insensitivity is made and not borne, picking fault in Disney’s traditional binary construction of ‘good’ and ‘evil’ characters.
Belle and the Beast also forge a more emotionally complex connection than in the animated version of the tale. Belle brings fun and happiness into his life as the two engage in a snowball fight. The two also bond over literature, as Belle expresses her love for “Romeo and Juliet”, much to the Beast’s disgust. He opens her eyes to more ‘places to go’ by giving her his library. Belle reads a William Sharp poem to the Beast in the garden, emotionally reflecting their current relationship; “For in that solemn silence is heard the whisper of every sleeping thing. Look, look at me, come wake me up for still here I be.” This implies that Belle is gradually waking up the kindness and warmth within the Beast’s personality: his inner American, which has been lying dormant until her entry into his life.
One of the books in the Beast’s library also provides emotional closure for Belle, as he takes her to the Paris of her childhood, so she is able to find out details about her mother that were too painful for her father to reveal. Reading functions in this narrative as not immersion in an escapist fantasy, but as providing emotional stability for both Belle and the Beast (Mukhopadhyay 2020, 137). The Beast’s transformation through his love for Belle is echoed most poignantly in the song “Evermore” (Menken 2017), which reveals his sensitivity and deep love for Belle. He is thus characterised as an acceptable heterosexual partner for a contemporary Disney princess. The final scene of the pair dancing at their wedding also insists upon his distance from previous Disney princes, highlighting that Belle does not simply want a one-dimensional prince from the classic era. She jokes with the Beast about growing a beard, insisting that perhaps the best fit for a contemporary princess is a combination of a sensitive prince and a stubbled hero. This is also implied in the physical transformation of Disney’s Marvel heroes such as Captain America—who maintains his clean-cut morality whilst looking decidedly more ‘beastly’ in the later movies.
His narrative, much like in the animated version of the tale, provides a stark contrast to that of the villain, Gaston. Gaston is shown in the manner of a ‘classic era’ prince, having returned home from war, ready to settle down and find a bride. However, there is a self-righteous toxicity to his hyper-masculinity which airs on a number of occasions. Firstly, Lefou consoles him in a time of sadness by encouraging him to think of the widows he seduced during wartime. While the moment is framed as comedy, it is made clear that Gaston enjoyed sexual encounters with a number of recently bereaved women. When Belle rejects his advances on a number of occasions, he declares that the ‘sweetest prey’ is always the hardest to get, underlining his insistence on obtaining Belle as property, regardless of consent. Gaston is also implicitly compared to an earlier version of the Beast’s character, as he singles out the enchantress in the village as an undesirable old crone, making the same mistake that the Beast made in the film’s opening sequence.
However, what is perhaps most interesting in this film, when positioned in its historical context, is the way in which Gaston’s toxic conception of white entitlement frames him as a ring leader of the film’s charge against the Beast. During the film’s musical performance of “Kill the Beast” (Ashman 1991b), Gaston essentially labels the Beast as monstrous Other, leading the townsfolk with torches and pitchforks. Given the film was released against a backdrop of Trump’s relentless othering of those seen to be a threat to the American Dream in the United States, this final stand against the sensitive, liberal and enlightened Beast, seems highly significant.
The inherent liberalism of the film’s narrative is also made clear in its inclusion of an explicitly queer character. Josh Gad’s Lefou is shown to lust after his companion, Gaston, for most of the film, clamouring to be as close to him as possible. During the film’s iconic musical number, “Gaston” (Ashman 1991a), he even wraps Gaston’s arms around himself, clearly enjoying the loving embrace of a man. He takes the position of the ‘underdog’ here, and the audience roots for him to realise that he cannot find happiness in his current situation, as Gaston will never return his love. His journey from villain to empowered hero echoes that of Nathaniel in Enchanted

 and underlines Disney’s commitment to widening the reach of its happily ever after to previously villainous characters. This is underlined when Lefou is shown briefly to enjoy dancing with another man at Belle and the Beast’s wedding. As with the ruffians in Tangled

, it should, of course, be recognised that Lefou’s queerness is framed as comedy within the narrative; however, audiences are encouraged to root for Lefou in Beauty and the Beast, desiring him to find his happy ending, far away from the toxicity of his companion, Gaston. As Disney’s first explicitly gay character, the importance of Lefou’s narrative cannot be underestimated and inherently shows the changing nature of the Disney fairy tale which is no longer confined to the sphere of heterosexuality. Furthermore, Disney also takes advantage of its attentive twenty-first-century audience by using intertextuality to impact audience readings of the film. Josh Gad also voiced the iconic Olaf the snowman in 2013’s Frozen

. Olaf’s inherently good nature thus feeds into a positive reading of Gad’s Lefou.
Alongside this characterisation, the film also goes to great lengths to underline that the distinctly separate worlds of the town and the castle are stronger when they are united. Through the enchantress’ separation of families through the spell; Mrs Potts from her husband; Cogsworth from his wife, among many others, it is made clear that the spell (cast because of the narrow-mindedness of the Beast) is what separates people from their own happily ever after. This, by extension, implies that there is indeed magic in liberalism, unions and open-mindedness: the very foundations of Americanism and the American Dream—but in the Obama era, and not the current exclusionary manifestations of the Dream associated with President Trump. There is also something to be said here regarding the union of the ‘magical’ kingdom where the castle was situated and the ‘real’ world of the town. Much like in Maleficent

 and Once Upon a Time

, it is seen as important to unite these two realms into an inclusive, magical world of home.
Conclusion
This era of the Disney fairy tale sees an explicit attempt to position these narratives away from the toxic masculinity of the Trump presidential campaign and administration. This is done explicitly, through the villainisation of characters such as Stefan in Maleficent

, and implicitly, through the narrative focus on feminist spirit and acceptable heterosexual romance narratives for Ella and Belle, with sensitive, kind and respectful men. Nostalgia is enacted in these reboots, but with consideration and caution, heightening certain moments of the films for romantic and emotional intensity. This facilitates a considerable distance between these contemporary re-imaginings of Disney’s fairy tales and their (now dated) animated counterparts.
These narratives also continue the work of Once Upon a Time

 in providing more realist adaptations of fairy tale narratives. This is accomplished with more nuanced characterisations of female fairy tale villains. Maleficent and Lady Tremaine’s motivations for their behaviours are explored within these tales, activating the possibility of a redemption arc. Maleficent is even allowed a happily ever after (and is therefore included in the scope of the American Dream). There is also an attempt here to make these fairy tales more realistic in other ways. Disney’s fairy tale universe comes to life in the openings of these films, with the castles from these real ‘live action’ fairy tales supplanting Disney’s castle logo. This blurs the lines between Disney’s universe, fairy tales and real American life. This implies that these destinations exist—the narratives within them are real and can be visited—at any one of Disney’s resorts around the world. Disney builds a world for its fairy tales with these reboots, forging connections between animated narratives, live action fairy tales and its own fantasy world in real life.
References
	Abrams, J.J. 2008. Super 8. Film. United States: Bad Robot Productions.

	Amable, Jody. 2015. Emma Watson As Belle In Beauty And The Beast Remake: A Win For Feminism. Ravishly. Available at: https://​ravishly.​com/​2015/​01/​26/​emma-watson-belle-beauty-and-beast-remake-win-feminism. Accessed 16 Sep 2020.

	Andrews, Mark, and Brenda Chapman. 2012. Brave. Film. United States: Pixar Studios.

	Ashman, Howard. 1991a. Gaston. In Beauty and the Beast Soundtrack. Performed by Luke Evans and Josh Gad. United States: Walt Disney Records.

	———. 1991b. Kill the Beast. In Beauty and the Beast Soundtrack. Performed by Luke Evans et al. United States: Walt Disney Records.

	Beasley, Chris, and Heather Brook. 2019. Culture Politics of Contemporary Hollywood Film. Manchester: Manchester University Press.Crossref

	Benioff, David, and Daniel Brett Weiss. 2011–2019. Game of Thrones. United States: HBO.

	Benson, Nicholas. 2020. All Hail Disney: Establishing Corporate Authorship Through Industrial Intertextuality. Quarterly Review of Film and Video 37 (1): 25–47.Crossref

	Bobin, James. 2016. Alice Through the Looking Glass. Film. United States: Walt Disney Pictures.

	Brugé, Lydia, and Auba Llompart. 2020. The Strongest of All the Fairies: Reworking Gender and Villainy in Walt Disney’s Maleficent. In Contemporary Fairy-Tale Magic: Subverting Gender and Genre, ed. Lydia Brugé and Auba Llompart, 105–115. Leiden: Brill Rodopi.Crossref

	Buck, Chris, and Jennifer Lee. 2013. Frozen. Film. United States: Walt Disney Pictures.

	Burton, Tim. 1992. The Nightmare Before Christmas. Film. United States: Walt Disney Pictures.

	———. 2005. Corpse Bride. Film. United States. Walt Disney Pictures.

	———. 2010. Alice in Wonderland. Film. United States: Walt Disney Pictures.

	Churchwell, Sarah. 2018. Behold America: A History of America First and the American Dream. New York: Bloomsbury.

	Clements, Ron, and John Musker. 1989. The Little Mermaid. Film. United States: Walt Disney Studios.

	———. 2009. The Princess and the Frog. Film. United States: Walt Disney Pictures.

	———. 2016. Moana. Film. United States: Walt Disney Studios.

	Columbus, Christopher. 2001. Harry Potter and the Philosopher’s Stone. Film. United States: Warner Brothers Pictures.

	———. 2002. Harry Potter and the Chamber of Secrets. Film. United States: Warner Brothers Pictures.

	Coogler, Ryan. 2018. Black Panther. Film. United States: Marvel Studios.

	Craven, Allison. 2002. Beauty and the Belles: Discourses of Feminism and Femininity in Disneyland. European Journal of Women’s Studies 9 (2): 123–142.Crossref

	———. 2017. Fairy Tale Interrupted: Feminism, Masculinity, Wonder Cinema. Bern: Peter Lang.Crossref

	Cuarón, Alfonso. 2004. Harry Potter and the Prisoner of Azkaban. Film. United States: Warner Brothers Pictures.

	Daniel, Eliot. 1949. Sing Sweet Nightingale. Performed by Lily James. In Cinderella Soundtrack. United States: Walt Disney Records.

	Dargis, Manohla. 2015. In Cinderella, Disney Polishes Its Glass Slippers. The New York Times, March 13. https://​www.​nytimes.​com/​2015/​03/​13/​movies/​review-in-cinderella-disney-polishes-its-glass-slippers.​html. Accessed 30 Apr 2020.

	Do Rozario, Rebecca-Anne C. 2004. The Princess and the Magic Kingdom: Beyond Nostalgia, The Function of the Disney Princess. Women’s Studies in Communication 27 (1): 34–59.Crossref

	Duffer, Matt, and Ross Duffer. 2016–present. Stranger Things. Online. United States: Netflix.

	Edwards, Gareth. 2016. Rogue One: A Star Wars Story. Film. United States: Lucasfilm.

	Favreau, Jon. 2016. The Jungle Book. Film. United States: Walt Disney Pictures.

	Fellowes, Julien. 2010–2015. Downton Abbey. TV. United Kingdom: ITV.

	Geronimi, Clyde, Wilfred Jackson, and Hamilton Luske. 1953. Peter Pan. Film. United States: Walt Disney Pictures.

	Hamilton, Kathy, Sarah Edwards, Faye Hammill, Beverley Wagner, and Julliette Wilson. 2014. Nostalgia in the Twenty-First Century. Consumption Markets and Culture 17 (2): 101–104.Crossref

	Hardwicke, Catherine. 2008. Twilight. Film. United States: Summit Entertainment.

	Herek, Stephen. 1996. 101 Dalmatians. Film. United States: Walt Disney Pictures.

	Hills, Matt. 2010. Mainstream Cult. In The Cult TV Book, ed. Stacey Abbott, 67–73. London: I.B. Tauris.

	Horowitz, Adam, and Edward Kitsis. 2011–2018. Once Upon a Time. TV. United States: ABC Studios.

	Jackson, Peter. 2001. The Lord of the Rings: The Fellowship of the Ring. Film. United States: New Line Cinema.

	———. 2002. The Lord of the Rings: The Two Towers. Film. United States: New Line Cinema.

	———. 2003. The Lord of the Rings: The Return of the King. Film. United States: New Line Cinema.

	———. 2012. The Hobbit: An Unexpected Journey. Film. United States: New Line Cinema.

	———. 2013. The Hobbit: The Desolation of Smaug. Film. United States. New Line Cinema.

	———. 2014. The Hobbit: The Battle of the Five Armies. Film. United States. New Line Cinema.

	Jenkins, Henry. 2006. Convergence Culture: Where Old and New Media Collide. New York: New York University Press.

	Jenkins, Henry, Gabriel Peters-Lazaro, and Sangita Shrestova. 2020. Popular Culture and the Civic Imagination. New York: New York University Press.

	Jess-Cooke, Carolyn. 2010. Sequelizing Spectatorship and Building Up the Kingdom: The Case of Pirates of the Caribbean, or, How a Theme Park Attraction Spawned a Multibillion-Dollar Film Franchise. In Second Takes: Critical Approaches to the Sequel, ed. Carolyn Jess-Cooke and Constantine Verevis, 205–224. Albany: SUNY Press.

	Kalinina, Ekatarina. 2016. What Do We Talk About When We Talk About Media and Nostalgia? Medien & Zeit 31 (4): 6–15.

	Kermode, Mark. 2015. Cinderella Review: Straight Faced Sentimentality. The Guardian, March 29. https://​www.​theguardian.​com/​film/​2015/​mar/​29/​cinderella-review-straight-faced-sentimentality-kenneth-branagh. Accessed 30 Apr 2020.

	Kimmel, Michael. 2017. Angry White Men: American Masculinity at the End of an Era. New York: Nation Books.

	Klein, Amanda Ann, and R. Barton Palmer. 2016. Cycles, Sequels, Spin-Offs, Remakes and Reboots: Multiplicities in Film and Television. Austin: University of Texas Press.

	Kleiser, Randall. 1978. Grease. Film. United States: Paramount Pictures.

	Lawrence, Jack and Sammy Fain. 1959. Once Upon a Dream. Sleeping Beauty Soundtrack. Performed by Mary Costa and Bill Shirley. United States: Walt Disney.

	Lima, Kevin. 2000. 102 Dalmatians. Film. United States: Walt Disney Pictures.

	———. 2007. Enchanted. Film. United States: Walt Disney Pictures.

	Lizardi, Ryan. 2014. Mediated Nostalgia: Individual Memory and Contemporary Mass Media. Lanham: Lexington.

	———. 2017. Nostalgic Generations and Media: Perception of Time and Available Meaning. Lanham: Lexington.

	Lucas, George. 1973. American Graffiti. Film. United States: Lucasfilm.

	Luhrman, Baz. 2001. Moulin Rouge! Film. United States: 20th Century Fox.

	Maguire, Gregory. 1995. Wicked: The Life and Times of the Wicked Witch of the West. New York: HarperCollins.

	Markus, Christopher, and Stephen McFeely. 2015–2016. Agent Carter. TV. United States: ABC.

	Menken, Alan. 2017. Evermore. In Beauty and the Beast Soundtrack. Performed by Josh Groban. United States: Walt Disney Records.

	Mittell, Jason. 2015. Complex TV: The Poetics of Contemporary Television Storytelling. New York: New York University Press.

	Mollet, Tracey. 2019a. Demogorgons, Death Stars and Difference: Masculinity and Geek Culture in Stranger Things. Refractory 13.

	———. 2019b. The American Dream: Walt Disney’s Fairy Tales. In Fairy Tale World, ed. Andrew Teverson, 221–231. London: Routledge.Crossref

	Mukhopadhyay, Debaditya. 2020. What is Beauty? What is Beast? The Edutainment Value of Condon’s Beauty and the Beast. In Parenting Through Pop Culture: Essays on Navigating Media with Children, ed. J.L. Schatz, 128–140.

	Newell, Mike. 2005. Harry Potter and the Goblet of Fire. Film. United States: Warner Brothers Pictures.

	Ortega, Kenny. 2015. The Descendants. Film. United States: Disney Channel.

	Petter, Olivia. 2018. Five Reasons to Stop Reading Your Children Fairy Tales Now. The Independent, October 18. https://​www.​independent.​co.​uk/​life-style/​health-and-families/​fairy-tales-children-stop-reading-parents-body-image-gender-roles-women-girls-sexism-a8067641.​html. Accessed 30 Apr 2020.

	Proctor, William. 2020. Rebel Yell: The Metapolitics of Equality and Diversity in Disney’s Star Wars. In Popular Culture and the Civic Imagination, ed. Henry Jenkins, Gabriel Peters-Lazaro, and Sangita Shrestova, 35–42. New York: New York University Press.

	Ross, Gary. 2012. The Hunger Games. Film. United States: Lionsgate.

	Ross, Sharon Marie, and Louisa Ellen Stein, eds. 2008. Teen Television: Essays on Programming and Fandom. Jefferson: McFarland & Co.

	Russo, Anthony, and Joe Russo. 2016. Captain America: Civil War. Film. United States: Marvel Studios.

	Russo, Anthony and Joe Russo. 2018. Avengers: Infinity War. Film. United States: Marvel Studios.

	———. 2019. Avengers: Endgame. Film. United States. Marvel Studios.

	Sanders, Rupert. 2012. Snow White and the Hunstman. Film. United States: Universal Pictures.

	Schuster, Harold D., and Hamilton Luske. 1948. So Dear to My Heart. Film. United States: Walt Disney Productions.

	Schwabe, Claudia. 2019. Craving Supernatural Creatures: German Fairy Tale Figures in American Pop Culture. Detroit: Wayne State University Press.

	Sharpsteen, Ben. 1941. Dumbo. Film. United States: Walt Disney Pictures.

	Singh, Tarsem. 2012. Mirror Mirror. Film. United States: Relativity Media.

	Spielberg, Steven. 1982. ET: The Extra-Terrestrial. United States: Amblin Entertainment.

	Stromberg, Robert. 2014. Maleficent. Film. United States: Walt Disney Studios

	Verbinski, Gore. 2006. Pirates of the Caribbean: Dead Man’s Chest. Film. United States: Walt Disney Pictures.

	Warner, Marina. 1995. From the Beast to the Blonde: Fairy Tales and Their Makers. London: Vintage.

	Weidman-Winter, Rebecca. 2020. Belle: Beyond the Classic Story for the Modern Audience. In Recasting the Disney Princess in an Era of New Media and Social Convergence, ed. Shearon Roberts, 199–210. Lanham: Lexington Books.

	Weiner, Matthew. 2007–2015. Mad Men. TV. United States: AMC.

	Weisburg, Joe. 2013–2018. The Americans. TV. United States: FX.

	West, Simon. 2001. Lara Croft: Tomb Raider. Film. United States: Paramount Pictures.

	Wilson, Janelle L. 2005. Nostalgia: Sanctuary of Meaning. Lewisburg: Bucknell University Press.

	Winter, Terence. 2010–2014. Boardwalk Empire. TV. United States: HBO.

	Yates, David. 2007. Harry Potter and the Order of the Phoenix. Film. United States: Warner Brothers Pictures.

	———. 2009. Harry Potter and the Half-Blood Prince. Film. United States: Warner Brothers Pictures.

	———. 2010. Harry Potter and the Deathly Hallows – Part One. Film. United States: Warner Brothers Pictures.

	Zemeckis, Robert. 1985. Back to the Future. Film. United States: Universal Pictures.

	Zipes, Jack. 1995. Breaking the Disney Spell. In From Mouse to Mermaid: The Politics of Film, Gender and Culture, ed. Elizabeth Bell, Lynda Haas, and Laura Sells, 21–42. Bloomington: Indiana University Press.

	———. 2016. The Great Cultural Tsunami of Fairy-Tale Films. In Fairy Tale Films Beyond Disney: International Perspectives, ed. Jack Zipes, Pauline Greenhill, and Kendra Magnus-Johnston, 1–17. New York: Routledge.


© The Author(s) 2020
T. L. MolletA Cultural History of the Disney Fairy Talehttps://doi.org/10.1007/978-3-030-50149-5_7

7. And They Lived Happily Ever After … in America

Tracey L. Mollet1  
(1)School of Media and Communication, University of Leeds, Leeds, UK

 

 
Tracey L. Mollet
Email: t.l.mollet@leeds.ac.uk


The Transformation of the Disney Fairy Tale
In November 2018, the Walt Disney Studio released the film Ralph Breaks The Internet (Moore and Johnson). Among the film’s popular and critical highlights was a sequence in which the movie’s young female star, Vanellope von Schweetz, stumbles across the Disney princesses hanging out together ‘backstage’ at the Disney website headquarters. As Vanellope glitches into the room suddenly, each princess quickly takes arms to defend herself, thinking that she is a threat. They attempt to typecast Vanellope, drawing attention to her demeanour and her puzzling lack of a traumatising past:

SNOW WHITE: Were you poisoned?
VANELLOPE: No!
TIANA AND AURORA: Cursed?
VANELLOPE: No!
BELLE AND RAPUNZEL: Kidnapped or enslaved?
VANELLOPE: No! Are you guys okay? Should I call the police?


By contrasting Vanellope (who is also technically a Disney princess) to the well-known fairy tale figures of the studio’s past, the exchange highlights the company’s postmodern awareness of the troubling narratives of its own productions and of the underlying darkness of the stories it has adapted over time. This particular sequence also drew critical attention when it was first released in trailer form, as fans protested against Princess Tiana’s lightened skin colour and hairstyle, complaining that Disney had given her ‘Eurocentric’ features, diluting her African-American identity. It is not just the animated form of the Disney fairy tale that has recently attracted critique inside and outside the company.
In July 2019, director Rob Marshall revealed that the Walt Disney Company had selected RnB singer Halle Bailey for the role of Ariel in the planned live action remake of The Little Mermaid

. While many praised the decision for bringing an increasing diversification to the Disney fairy tale, inevitably Halle’s appearance did not go unnoticed. #NotMyAriel began trending on Twitter as soon as the announcement was made, as fans compared the young singer’s appearance to the white red-headed princess of the 1989 animated feature.
The Disney fairy tale has been fundamentally transformed. Since the release of Snow White and the Seven Dwarfs

 (Hand et al. 1937), these narratives have significantly altered their representation of men and women; they have become more racially and ethnically diverse and feminist in spirit (Cheu 2013). This increasing move towards realism has notably shifted with the fairy tale’s change in medium. Disney is attempting to ‘fix’ its past narratives which have been consistently criticised for their saccharine tones, passive princesses and heteronormative happy endings (Zipes 1997; Bacchilega 1997; Bradford 2012).
Disney’s representation of its princesses and their respective fairy tales matters to the American people. The backlash over Tiana’s hair prompted Disney to re-animate the sequence in response to audience pressure, underlining that her presentation, in particular, was intrinsic to fans’ conception of mediated African-American identity (Hurley 2005; Turner 2013). The objections to Bailey’s casting also highlight that Disney’s productions have a connection to Americans’ relationship with their past. While it is, of course, difficult to underline the exact motivations behind fan backlash over the new Ariel, nostalgia for the 1989 version is perhaps one factor here. Disney’s decision to remake its revered animated features of the 1990s as live action films has spawned backlash from fans who simply wish to remember Disney’s ‘original’ animated versions and discard any contemporary remakes. Disney is changing the look, feel and tone of films that Americans have long associated with a particular period of their personal and cultural histories. These modifications are in accordance with significant progressive changes in the social and political fabric of the United States, including civil rights, changes in mediated manifestations of masculinity and an increased queer presence in American society. However, considering that Disney’s fairy tales are nascent from the 1930s, with its own set of contextual narrative expectations, these stories are nostalgic in their nature. Audiences are attached to their formula—the dreaming princess, the heterosexual love story, the happy ending and the songs that accompany these narrative developments (Bradford 2012). These fairy tales become sites for the conflict in America’s national identity: a delicate balancing act between nostalgia for the past and progressive visions for the future.
One way in which Disney’s fairy tales have attempted to navigate the changing cultural and social landscape of the United States is by threading the rhetoric and values of the American Dream into their productions. A highly adaptive entity, America’s national myth “is both radical and conservative […] home to red state and blue state and accommodating of virtually any preconception or agenda” (Samuel 2012, 4). Like the American Dream, the Disney Company ensures the success of its productions by adapting its narratives in response to national mood.
American Attributes
Through charting the adaptation and adjustment of the Disney fairy tale throughout the twentieth and twenty-first centuries, it has been shown that the Disney fairy tale has an intrinsic connection to the American Dream. To ensure this continued relationship and association, all of Disney’s fairy tales contain four distinctly American attributes.
Firstly, they all feature a good-natured, dreaming heroine who wishes for some relief from her current setting. They are trapped in an Old World that is distinctly un-American in nature and they wish to be freed. While the exact characteristics of the setting differ depending on the film’s individual historical context, the aspiration for a new life is what sets the Disney heroine aside. This is, of course, tied to the American notion of freedom from oppression and the idea of opportunity tied to the country itself (Mauk and Oakland 2005; Duncan and Goddard 2009). To achieve this relief, however, Disney’s fairy tale characters must undergo a specific kind of transformation.
This leds to a second consideration. Disney fairy tales all contain a form of the country’s Horatio Alger ‘rags to riches’ storyline. Disney’s fairy tales always have a princess, but as Davis has highlighted, there are several Disney princesses that are not borne into royalty (2006), elevating the central importance of this ‘Cinderella’ style transformation. While each manifestation of this narrative does usually result in a positive outcome for a character’s wealth and status, this is never their heart’s desire. Their desire is for happiness, and their ‘riches’ are often found in a change in outlook, rather than status. Indeed, this underlines a particularly important manifestation of the American Dream. It induces citizens to “want the national order they already have” (Pease 2009, 4). This is also central to the idea of American exceptionalism: the notion that inside everyone, there is an American waiting to emerge (Restad 2015). In order for the hero or heroine within the fairy tale to achieve their happily ever after, they must embrace this inner American. This transformation will be rewarded with both happiness and material success.
In keeping with Propp’s concept of the fairy tale, all of Disney’s narratives feature an antagonist who disrupts this journey. The antagonist is often a woman (but not always) and is often older—presenting a conflict between the forward reach of the heroine and the backward gaze of the villain. This ideological struggle is also dependent on the fairy tale’s historical context. The villain involved, much like the Big Bad Wolf in The Three Little Pigs (Gillett 1933), is representative of what are perceived to be anti-American ideals. They are often selfish (individualistic in outlook), jealous and are in pursuit of material wealth, but most importantly, they are always defeated. This, in itself, emphasises the ideology of American exceptionalism (Madsen 1998). Just as the Three Little Pigs defended themselves against the Big Bad Wolf, Americans will defend themselves against perceived threats to their way of life.
Thirdly, intrinsically linked to the above features is another narrative journey common to the Disney fairy tale: the triumph of the underdog. Zipes criticises Disney films for exploiting this character arc for the purposes of self-glorification; and yet, this is absolutely central to the idea of the American Dream. In the Great Depression, an era of breadlines and high unemployment, the aspirations of the common man seemed more important than ever. It is also of note that this narrative also comes to the fore in The Princess and the Frog

 (Clements and Musker 2009) following the financial crisis of 2008, when many were left without a home and a job.
Lastly, these fairy tales all end with their heroes and/or heroines experiencing a new concept of ‘home’, which is contextually American in its nature: psychologically, socially and, often, geographically. This underlines the inherent nostalgia of the Disney fairy tale and by extension, the American Dream. As Bigsby reminds us, America is a country with its eyes set on the future but whose utopia is located in a mythic past (2006). Hence, the nature of home in Disney fairy tales has a peculiar character. Do Rozario has noted that this is underlined by Disney’s Magic Kingdom itself. The park perpetuates a “timelessness detached from social progress” yet is “continuously updated and re-invented by the studios and marketers” (2004, 36). Disney is steeped in nostalgia, but is consistently bound up with discourses of youth, modernity and progress.
Home is often achieved for heroes and heroines in terms of a heterosexual coupling, but this becomes significantly less important in later Disney fairy tales. The characters in these narratives discover this ‘home’ through their embrace of American values such as hard work and honesty; however, despite the overwhelming criticism of the Disney company’s hard-line approach to global profiteering, this overt sense of capitalism does not appear until later manifestations of the Disney fairy tale. According to Schickel (1986), Watts (1997) and Wasko (2001), only certain ‘types’ of people were given access to the Disney ‘happily ever after’ and were permitted to have their dreams come true, due to Disney’s promotion of a conservative value system. However, this ideology shifts considerably throughout the twentieth century and has been substantially transformed in the Disney fairy tale adaptations of the last eleven years.
The Disney Fairy Tale: Context and Adaptation
In the 1930s and 1950s, Disney’s fairy tale narratives demonstrated an inherent conservatism. Snow White, Cinderella

 (Geronimi et al. 1950) and Sleeping Beauty (Geronimi 1959) display a reinforcement of traditional gender roles and communitarianism following the social upheavals and dislocation of the Great Depression and World War Two. Home and security was to be found in heterosexual marriage and thus is the site of the happily ever after in the American Dream, and in the Disney fairy tale. The universally acceptable values of love and belonging were ‘Disneyified’ and therefore Americanised for the films’ global audience. Importantly, heroes and heroines were imbued with American values. They worked hard; they dreamed for security from oppression; they wished for a happily ever after in a home where they were loved, and they craved the freedom to choose what their future looked like. These were central tenets of the American Dream in this era. Equally important was the characterisation of fairy tale villains. These figures exploit situations for their own individual gain. They are selfish, jealous and materialistic and are therefore conceived as un-American. It is also important to note the binary nature of fairy tale characters in this era. Princesses and princes are wholly good; witches and stepmothers are unconditionally bad.
As Franklin Delano Roosevelt’s (FDR’s) communitarian conception of the United States gradually fades with the rise of neoliberalism, the American Dream adapts to the opportunities offered by the global reach of the economy. Disney’s princesses and princes adapt their expectations accordingly. Ariel and Belle widen their horizons beyond the home, embracing the possibilities of a post-feminist world. They dream of global adventures and lifestyle changes. They fall in love with men rich enough to accommodate their ambitions and sensitive enough to support their aspirations. While their happily ever afters are still within the hegemonic social framework, it is their neglect of the domestic sphere that should be emphasised here. They have the money and opportunity to do as they wish, both inside and outside of the marital home. Their continued endorsement of core ‘American’ values of love and freedom ensures their success and security for the future. One thing that remains constant, however, is that the villains in this tale remain as one dimensional as those in the classic era. They desire power and status and aggressively pursue their causes without hesitation. Ursula and Gaston have no respect for freedom or choice. Ursula exploits and enslaves the mer-people of Triton’s kingdom; Gaston arranges to throw Maurice into an asylum and wants to control Belle’s future, having no interest in her own right to her life and heart.
With the onset of the twenty-first century and the socio-political ruptures of 9/11, Disney’s Enchanted

 (Lima 2007) and Once Upon a Time

 (OUAT) (Horowitz and Kitsis 2011–2018) demonstrate the significant upheavals in American cultural identity. These European fairy tales transfer into a distinctly ‘American’ setting, coinciding with their shift to the live action medium and they also become more realist in tone, increasing in moral complexity. In this era, Disney’s fairy tale narratives are bound to notions of tangible American nostalgia and opportunity. Giselle embraces her middle-class neoliberal buying power in Manhattan and starts up her own business, while the fairy tale characters in Storybrooke find their happily ever after in small town America, complete with 1950s diner and white picket fences. While these tales are more complex (villains can get happy endings and princesses can marry divorced men), happily ever afters are still achievable in America and the American Dream is considered to be alive, achievable and thriving. What is also of interest here is that while villains do exist in these narratives, their composite character arcs (e.g., Nathaniel in Enchanted

 and Regina in OUAT

) suggest a rejection of the binary ‘othering’ endorsed by President George W. Bush in the aftermath of 9/11.
Real historical events also have a bearing on Disney’s animated fairy tales of the twenty-first century. Hurricane Katrina’s devastating impact on New Orleans and Barack Obama’s election to the presidency just three years later, both factor into the narrative of The Princess and the Frog

 (Clements and Musker 2009). New Orleans is transformed into the inclusive site of the fairy tale, providing the basis for national renewal of the American Dream. Furthermore, the racial exclusivity of the Disney fairy tale is challenged in this narrative. While Turner (2013) suggests that the film is colourblind and indicative of a post-race America, what seems important here is the film’s elevation of African-American culture as an ideal state of living. The film also endorses inter-racial couplings, further increasing the diversification of the Disney fairy tale. While Tangled

 (Greno and Howard 2010) and Frozen

 (Buck and Lee 2013) do not situate their narratives in America, they are realist in their outlook, recognising that the social fabric of America in this era had changed. This is particularly true in considering the proliferation of queer readings of these two films. Frozen

 also attempts to rectify the questionable elements of the classic era films, using nostalgia as parody and therefore as a basis for renewal of the Disney fairy tale (Wilson 2005; Pickering and Keightley 2006).
Following the rise to prominence of the alt-right, the campaign and eventual election of President Trump, the Disney fairy tales of the reboot era take aim at toxic white masculine privilege. Stefan and Gaston are power-hungry, exploitative characters who pursue their own goals, regardless of the feelings of others. In the era of #MeToo, Stefan’s brutal theft of Maleficent’s wings in Maleficent

 (Stromberg 2014) and Gaston’s lack of consideration of Belle’s consent are particularly marked. Such men are contrasted sharply with the sensitive Prince Kit in Cinderella

 (Branagh 2015) and the true character of the Beast in Beauty and the Beast


 (Condon 2017). Women are celebrated within these narratives, having significant impacts on the worlds in which they live. These productions also utilise their audience’s intertextual connection to the Disney fairy tale in order to position themselves away from the less palatable elements of the ‘original’ animated version of these narratives. They invoke ‘contingent nostalgia’, relishing the emotional poignancy of the audience’s return to key moments in the Disney fairy tale, while working to renew, progress and liberate the narrative from the clutches of the past (Mollet 2019).
Fairy Tale America
In all of its fairy tales of the twentieth and twenty-first centuries, the Walt Disney Studios works to sell its audiences the American Dream. By giving its fairy tale heroes and heroines characteristics associated with ‘good’ Americans and even by situating their fairy tales within America itself, Disney constructs and sells a vision of America as a “utopian space or fantasy zone” (Campbell et al. 2004, 33). It proposes that the United States is the only place where dreams like these can come true and where magic can feasibly be located within the everyday. With the shift of the productions to the live action medium, the significance of marrying the idealism of the fairy tale with the perceived nightmare of everyday life has seemingly become even more important.
Swann-Jones (1995) notes that, in traditional fairy tales, the successes of heroines are “inherently rather more personal and individualised and thus they do not become social paragons or paradigms” (65). This argument does not hold for the most recent Disney fairy tale narratives. Tiana’s appearance as the first African-American princess was deeply important to the American people, and the recent backlash over her characterisation in Ralph Breaks the Internet proves that this is still the case. The explosion of popular interest in the film Frozen

 evidences that its narrative embrace of feminist spirit is deeply resonating with audiences across the globe. While outside the scope of this study, the deep rejection of the passivity of princessdom and glorification of women’s relationships in the film Moana (Clements and Musker 2016) are indicative of a feminist promise for Disney’s future animated fairy tales, as are Vanellope’s quips regarding the nature of older princess narratives in Ralph Breaks the Internet (2018).
While Maleficent’s trauma is deeply personal, her victory and relationship with Aurora benefits and unifies the entire land, setting a new precedent for the future. Kit’s relationship with Ella provides him with a new outlook on how to rule his kingdom—reconciling his own choices with respect for his father’s memory—the goodness in the past with the promise of the future. Belle desires to change the position of all women in the town (not just herself), and her eventual marriage to the prince unifies town with castle, facilitating this change. Once Upon a Time


 also

 carries a similar narrative, with the villain-turned-heroine, Regina, recommending a unity of Storybrooke with all the kingdoms in the fairy tale land.
New York and Storybrooke, themselves actualisations of the promises of America’s national myth, are akin to the many Disney parks around the globe. They are spaces of transition between the fairy tale land and the real world. They are locations where magic can spill into ‘real’ life. In insisting upon the eventual unity of these worlds, Disney attempts to uphold the relevance of the messages of its fairy tales for contemporary life. Hastings has argued that this “Disneynification” encourages “narrative sameness” and eliminates “moral complexity” (1993, 90). However, it has been argued that since the shift to live action, Disney’s fairy tales have completely revised their narratives and increased the composite nature of their character arcs. Fairy tale characters are now allowed redemption, villains can become heroes and princesses are not confined to a heteronormative future.
This emphasis on inclusivity over exclusivity, and on breaking down barriers between nations, as opposed to constructing them, takes on a new meaning in the current political moment. It is argued here that Disney’s productions of the twenty-first century position themselves away from the alt-right and ultra-conservatism of the Trump presidency.
Rowe contends that fairy tales are escapist or nostalgic because of their “widening gap between social practice and romantic idealization” (1986, 11). This is certainly the charge laid at Disney’s door when it comes to the company’s fairy tale narratives and, despite the charge itself, underlines the intrinsic connection between Disney, fairy tales and the American Dream. Teverson (2013) claims that it is the presence of magic that defines the fairy tale most exclusively, and that this therefore precipitates a suspension of belief. Disney fairy tales all contain magic of some kind, and yet often, this is a uniquely American magic that exists only in the utopian American space that these narratives create and occupy.
Throughout the twentieth century, and the first two decades of the twenty-first century, the Disney fairy tale and the American Dream have intrinsically comparable cultural functions and dimensions. As changes in gender roles, civil rights and family life have transformed the essence of the American Dream, the Disney fairy tale has also changed. Fairy tales are primarily about the journey of the protagonist, rather than their arrival at the happily ever after. Similarly, the American Dream is more about the journey of the American people in arriving at their utopia: a journey which is located in its mythic past, once upon a time (Bigsby 2006). Wells argues that with Snow White and the Seven Dwarfs, the Walt Disney Company employed an “effective mix of nostalgia and progress; backward looking feeling to forward looking forms” (2002, 48). It has been argued here that throughout the twentieth century and the first two decades of the twenty-first century, the Disney fairy tale has become a reflection of the changing status of the American Dream: a constant renegotiation of America’s identity and a complex assemblage of nostalgia and progression; modernity and stagnation, conservatism and liberalism. As Pease (2009) underlines, America is conceptualised as already embodying the ideal state of nationhood. In the Disney fairy tale, the world of fantasy and magic is seamlessly blended with the American Dream and, in doing so, these narratives fuse the ‘happily ever after’ of the fairy tale with the aspirational ending of a life in America. Thus, in Disney’s narratives, America is the fairy tale.
References
	Bacchilega, Cristina. 1997. Postmodern Fairy Tales: Gender and Narrative Strategies. Philadelphia: University of Pennsylvania Press.Crossref

	Bigsby, Christopher, ed. 2006. The Cambridge Companion to Modern American Culture. Cambridge: Cambridge University Press.

	Bradford, Clare. 2012. ‘Where Happily Ever After Happens Every Day’: The Medievalisms of Disney’s Princesses. In The Disney Middle Ages: A Fairy Tale and Fantasy Past, ed. Tison Pugh and Susan Aronstein, 171–188. New York: Palgrave Macmillan.

	Branagh, Kenneth. 2015. Cinderella. Film. United States: Walt Disney Studios.

	Bryman, Alan. 1995. Disney and His Worlds. London: Routledge.

	Buck, Chris, and Jennifer Lee. 2013. Frozen. Film. United States: Walt Disney Pictures.

	Campbell, Neil, Jude Davies, and George McKay, eds. 2004. Issues in Americanisation and Culture. Edinburgh: Edinburgh University Press.

	Cheu, Johnson, ed. 2013. Diversity in Disney Films: Critical Essays on Race, Ethnicity, Gender, Sexuality and Disability. Jefferson: McFarland & Co.

	Clements, Ron and John Musker. 2009. The Princess and the Frog. Film. United States: Walt Disney Pictures.

	———. 2016. Moana. Film. United States: Walt Disney Pictures.

	Condon, Bill. 2017. Beauty and the Beast. Film. United States: Walt Disney Pictures.

	Davis, Amy M. 2006. Good Girls and Wicked Witches: Women in Disney’s Feature Animation. London: John Libbey Publishing.

	Do Rozario, Rebecca-Anne C. 2004. The Princess and the Magic Kingdom: Beyond Nostalgia, the Function of the Disney Princess. Women’s Studies in Communication 27 (1): 34–59.Crossref

	Duncan, Russell, and Joseph Goddard. 2009. Contemporary America. London: Palgrave Macmillan.Crossref

	Geronimi, Clyde. 1959. Sleeping Beauty. Film. United States: Walt Disney Studios.

	Geronimi, Clyde, Hamilton Luske, and Wilfred Jackson. 1950. Cinderella. Film. United States: Walt Disney Pictures.

	Greno, Nathan, and Bryon Howard. 2010. Tangled. Film. United States: Walt Disney Pictures.

	Hand, David, Wilfred Jackson, Ben Sharpsteen, and William Cottrell. 1937. Snow White and the Seven Dwarfs. Film. United States: Walt Disney Pictures.

	Horowitz, Adam, and Edward Kitsis. 2011–2018. Once Upon a Time. TV. United States: ABC Studios.

	Hurley, Dorothy L. 2005. Seeing White: Children of Color and the Disney Fairy Tale Princess. The Journal of Negro Education 75 (3): 221–232.

	Lima, Kevin. 2007. Enchanted. Film. United States: Walt Disney Pictures.

	Madsen, Deborah L. 1998. American Exceptionalism. Edinburgh: Edinburgh University Press.

	Mauk, David, and John Oakland. 2005. American Civilisation: An Introduction. Abingdon: Routledge.

	Mollet, Tracey. 2019. Demogorgons, Death Stars and Difference: Masculinity and Geek Culture in Stranger Things. Refractory 13.

	Moore, Rich, and Phil Johnson. 2018. Ralph Breaks the Internet. Film. United States: Walt Disney Pictures.

	Pease, Donald E. 2009. The New American Exceptionalism. Minneapolis: University of Minnesota Press.

	Pickering, Michael, and Emily Keightley. 2006. The Modalities of Nostalgia. Current Sociology 54 (6): 919–994.Crossref

	Restad, Hilde. 2015. American Exceptionalism: An Idea That Made a Nation and Remade the World. New York: Routledge.

	Rowe, Karen E. 1986. Feminism and Fairy Tales. In Don’t Bet on the Prince: Contemporary Feminist Fairy Tales in North America and England, ed. Jack Zipes, 209–226. Aldershot: Gower.

	Samuel, Lawrence R. 2012. The American Dream: A Cultural History. Syracuse: Syracuse University Press.

	Schickel, Richard. 1986. The Disney Version. The Life, Times, Art and Commerce of Walt Disney. New York: Simon & Schuster.

	Stromberg, Robert. 2014. Maleficent. Film. United States: Walt Disney Studios.

	Swann Jones, Steven. 1995. The Fairy Tale: The Magic Mirror of Imagination. New York: Twayne Publishers.

	Teverson, Andrew. 2013. Fairy Tale. Abingdon: Routledge.

	Turner, Sarah E. 2013. Blackness, Bayous and Gumbo: Encoding and Decoding Race in a Colorblind World. In Diversity in Disney Films: Critical Essays on Race, Ethnicity, Gender, Sexuality and Disability, ed. Johnson Cheu, 83–98. Jefferson: McFarland & Co.

	Waller-Hastings, A. 1993. Moral Simplification in Disney’s The Little Mermaid. The Lion and the Unicorn 17 (1): 83–92.Crossref

	Wasko, Janet. 2001. Understanding Disney: The Manufacture of Fantasy. Cambridge: Polity Press.

	Watts, Steven. 1997. The Magic Kingdom: Walt Disney and the American Way of Life. Boston: Houghton Mifflin.

	Wells, Paul. 2002. Animation and America. Edinburgh: Edinburgh University Press.

	Wilson, Janelle L. 2005. Nostalgia: Sanctuary of Meaning. Lewisburg: Bucknell University Press.

	Zipes, Jack. 1997. Happily Ever After: Fairy Tales, Children and the Culture Industry. New York: Routledge.


Index

Numbers and symbols

#MeToo movement


A

Almost There (song)

Ashman, Howard

Avengers

Endgame (2019)
Infinity War (2018)


B

Beauty and the Beast (1991)

Beauty and the Beast (2017)

Be Our Guest (song)

Black Panther (2018)

Burton, Tim

Bush, George H.W.

Bush, George W.


C

Capra, Frank

Cinderella (1950)

Cinderella Story, A (2004)

Cinderella (2015)

Classical Hollywood

Clinton, Bill

Clinton, Hillary

Consumerism


D

Depression, Great

Dirty Dancing (1987)

Disney, Roy Jr.

Disney, Walt

Downton Abbey (2010-2015)

A Dream Is a Wish Your Heart Makes (song)


E

Eisner, Michael

Enchanted (2007)

Epcot Centre

Epic of America, The (1931)

EuroDisney


F

Fairy Godmother

Feminism
post
second wave
third-wave

Film Noir

Frozen (2013)

Frozen II (2019)


G

Game of Thrones (2011–2019)

Gossip Girl (2007–2012)


H

Hollywood

Homosexuality
in Disney films


I

Iger, Bob

I’ve Got a Dream (song)


K

Katrina, Hurricane

Kristoff


L

LeFou (animated)

LeFou (live action)

Let it Go (song)

Little Mermaid, The (1989)

Lucasfilm


M

Magic

Magic Kingdom

Maleficent (2014)

Marriage

Marvel

Masculinity

Miyazaki, Hayao


N

Neoliberalism

New Deal

New Orleans

New York

9/11

Nostalgia


O

Obama, Barack

Olaf

Once Upon a Time (2011-2018)


P

Pinocchio (1940)

Pixar Studios

Post-feminism

Pretty Woman (1990)

Princes (animated)
Adam
Beast, The
Edward
Eric
Hans
Naveen
Philip
Prince, The

Princess and the Frog, The (2009)

Princess Bride, The (1987)

Princesses (animated)
Anna
Ariel
Aurora
Belle
Charlotte
Cinderella
Elsa
Fiona
Rapunzel
Snow White
Tiana

Princesses (live action)
Aurora (in Maleficent)
Aurora (in Once Upon a Time)
Belle (in Beauty and the Beast)
Belle (in Once Upon a Time)
Cinderella (in Cinderella)
Giselle
Snow White (in Once Upon a Time)

Progress


Q

Queer
representation in Disney films


R

Race
representation in Disney films

Reagan, Ronald

Rogue On: A Star Wars Story (2016)

Romance

Roosevelt, Franklin Delano (FDR)

Ryder, Flynn


S

Sexuality

Shrek (2001)

Shrek 2 (2002)

Snow White and the Seven Dwarfs (1937)

Song of the South (1946)

Spielberg, Steven

Suburbia


T

Tangled (2010)

Three Little Pigs, The (1933)

Truman, Harry

Trump, Donald

2008, market crash of

20th Century Fox


V

Villains
Cora (live action)
Gaston (animated)
Gothel, Mother
Hook, Captain (live action)
Maleficent (animated)
Maleficent (live action)
Narissa
Queen, Evil
Regina
Rumpelstiltskin (live action)
Tremaine, Lady
Ursula


W

Wall Street Crash

Walt Disney Company, The

Walt Disney World

When You Wish Upon a Star (song)

Who’s Afraid of the Big Bad Wolf (song)

Women
in Clinton’s presidency
in Disney films
and domesticity
and femininity
and sexuality
in 1990s popular culture
in the Walt Disney Company

Works Progress Administration (WPA)


OEBPS/navigation.xhtml

    
      Contents


      
        		Cover


        		Front Matter


        		1. Introduction: Once Upon a Time in Hollywood…


        		2. The Classic Era (1937–1959)


        		3. The Renaissance Era (1989–1991)


        		4. The Revisionist Era (2007–2018)


        		5. The Renewal Era (2009–2013)


        		6. The Reboot Era (2014–2017)


        		7. And They Lived Happily Ever After … in America


        		Back Matter


      


    
    
      Landmarks


      
        		Cover


        		Table of Contents


        		Body Matter


      


    
  

OEBPS/images/485164_1_En_BookFrontmatter_Figa_HTML.png
palgrave
macmillan


OEBPS/images/978-3-030-50149-5_CoverFigure.jpg
~ the Disney Fairy Tale
Once Upon an
American Dream

Tracey L. Mollet

palgrave
macmillan


OEBPS/css/envelope.png


OEBPS/css/sidebar.gif


