

Geographic Enchantments: the Trickster and Crone in Contemporary Fairy Tales and Storytelling

Submitted by Deborah Frances Knight,

to the University of Exeter

as a thesis for the degree of

Doctor of Philosophy in Geography,

May 2012.

This thesis is available for Library use on the understanding that it is
copyright material and that no quotation from the thesis may be published without
proper acknowledgement.

I certify that all material in this thesis which is not my own work has
been identified and that no material has previously been submitted and approved
for the award of a degree by this or any other University.

(Signature)

Abstract

Fairy tales are enchanting geographical stories, which affectively organize space-time in socially, politically, and ethically significant ways. Despite this, fairy tales have been neglected in the discipline of geography, and the inter-discipline of fairy tale studies has rarely interrogated the spatialities of tales, or of storytelling more widely. This thesis addresses this lacuna by theorizing the relationship between fairy tales, storytelling, and geography through the subversive folkloric figures of the trickster and crone. It posits, first, that we understand fairy tales as iterative stories that constitute mythic communities; and second, that trickster and crone figures are enchanting territorializing and deterritorializing refrains that subvert this mythic community. These two concerns are explored through Nolan's (2008) Batman film *The Dark Knight*, and Maitland's (2009) short story *Moss Witch*. An experimental research approach provides insight into these 'worldly,' enchanting, and symbolically rich stories, without sacrificing their liveliness or 'systematizing' them for ideological gain. The research begins with an interpretive textual analysis to address the symbolic traditions of the fairy tale refrains. Collage enables a 'retelling' of the stories as materially and visually expressive media. Genealogical analysis traces the material-discursive matterings of the geographical refrains within academic 'storytelling.' These combined approaches 'story' the trickster and crone as spatial patterns with affective force. Trickster refrains are animating forces of destruction and chaos. They shift between the centre and periphery of mythic community, violently overturn its seemingly ordered realities, and unfold insecure and profane in-between places, where (human) community can no longer be sustained. The crone refrain enacts a 'wilding' in fairy tales, entangling the civilized, storied human *polis* (or culture more generally) with the nonhuman 'environment,' and undermining both relational accounts of being and more romantic discourses of dwelling. Going forward, continued engagement with this nexus of geography, storytelling, and fairy tales promises to enrich our multidisciplinary endeavours, highlight our theoretical 'matterings' of fairy tales, and enable more responsible engagement with these endlessly enchanting stories.

TABLE OF CONTENTS

	Page
Abstract	2
Table of contents	3
List of figures	6
Acknowledgements	7
Chapter 1	8
	Introduction
1.1	A geography of fairy tales 9
1.2	Geographies of story and storytelling 11
1.3	Literary geography and interdisciplinary storytelling 14
1.4	Nonrepresentational geographies 21
1.5	Research considerations 27
1.6	Summary of chapters 30
Chapter 2	34
	Geographies of fairy tales and storytelling
2.1	Fairy tale geographies 35
2.1.1	Introduction: fairy tales 35
2.1.2	Fairy tales as geographic refrains 44
2.1.3	Trickster and crone as geographic refrains 52
2.2	Storytelling geographies 54
2.1.1	Storytelling as praxis 54
2.1.2	Storytelling as witnessing 60
2.1.3	Storytelling as interrupted community 63
2.3	Defining fairy tales 65
2.3.1	Fairy tale iterations 65
2.3.2	Classical fairy tales 68
2.3.3	Marvel, enchantment and wonder 69
2.3.4	Anti-tales 74
2.4	Summary 77
Chapter 3	79
	Methodology
3.1	Methodological concerns 80
3.2	Research approaches: the diffraction apparatus 85
3.2.1	Philosophical hermeneutics: textual analysis 85
3.2.2	‘Looking with’ experimental collage 91
3.2.3	Material-discursive genealogies 99

	3.3	Summary	103
Chapter 4		Genealogy of trickster scholarship	105
	4.1	Introduction	105
	4.2	Trickster studies and fairy tales	106
	4.3	Research considerations	107
	4.4	Interdisciplinary genealogy of trickster studies	111
	4.4.1	Psycho-social theories	115
	4.4.2	Structural theories	116
	4.4.3	Cultural-hermeneutical theories	122
	4.4.4	Trickster humour	125
	4.5	Tricksters as geographical refrains	137
	4.6	Summary	140
Chapter 5		<i>The Dark Knight</i> as anti-tale: unma(s)king the mythic community	143
	5.1	Introduction	144
	5.2	Mythic community of Gotham	145
	5.3	Joker: the destruction of mythic community	146
	5.3.1	Graffiti ‘bombing’ and defacing the symbolic city	165
	5.3.2	Ecological gothic	181
	5.3.3	Urbicide	186
	5.3.4	Itinerancy	195
	5.4	Summary	202
Chapter 6		Genealogy of crone scholarship	204
	6.1	Introduction	205
	6.2	Differentiating crones from witches	207
	6.2.1	Witch lore	209
	6.3	Crones as post-reproductive women	215
	6.4	The etymology of ‘crone’	220
	6.5	Crones and fairy tale studies	222
	6.6	Research considerations	237
	6.7	Interdisciplinary genealogy of crone studies: gerontology	240
	6.7.1	Geographical gerontology: the place of age	240
	6.7.2	Feminist gerontology: loss and transformation	250
	6.7.3	Radical gerontology: (r)age	262
	6.8	The crone as a geographical refrain	267
	6.9	Summary	271
Chapter 7		<i>Moss Witch</i>: straying off the path	273

	7.1	Introduction	274
	7.2	Troubling genres: science, fiction, and fairy tale	274
	7.3	Ecological imperialism	282
	7.4	Becoming prey	292
	7.5	Queer home	301
	7.6	Summary	308
Chapter 8		Concluding thoughts...	310
	8.1	Introduction	311
	8.2	At the end of the road...	311
	8.3	A critical accounting	313
	8.4	Emerging geographies	321
	8.5	Final words	326
References			327

LIST OF ILLUSTRATIONS

Figure	Description	Page
1	Diagramming interdisciplinary literary geography (Crang 2009).	14
2	Fairy tales and mythic community. Collage.	44
3	Collage map depicting structural elements of El Chorrillo's lived environment (Powell 2010:551).	85
4	Batman landscaping of Gotham City. Collage.	143
5	Joker landscaping of Gotham City: dark affectivity and threat. Collage.	145
6	Heath Ledger as the Joker, <i>The Dark Knight</i> (2008). Image from Byrne (2008).	147
7	Joker landscaping of Gotham City: delirious intimacy. Collage.	153
8	Joker's graffiti writing. Film posters, <i>The Dark Knight</i> (2008).	159
9	Joker landscaping of Gotham City: graffiti as violent urban restyling. Collage	161
10	Obama as the Joker (Alkhateeb 2009); Bush as the Joker, 'No Joke,' <i>Vanity Fair</i> (July 29 th 2008).	163
11	Joker landscaping of Gotham City: fragmented city. Collage.	177
12	Joker landscaping of Gotham City: urbicide study 1. Collage.	184
13	Joker landscaping of Gotham City: urbicide study 2. Collage.	185
14	Joker landscaping of Gotham City: placelessness. Collage.	190
15	Joker's landscaping of Gotham City: clowning and profanity/laughter. Collage.	192
16	Joker's landscaping of Gotham City: betwixt and between. Collage.	193
17	Moss Witch's landscaping of the wildwood: magical space of enchantment. Collage.	269
18	Moss Witch's landscaping of the wildwood: into the wildwood. Collage.	283
19	Moss Witch's landscaping of the wildwood: ecological imperialism as a fractured process of encroachment. Collage.	287
20	Moss Witch's landscaping of the wildwood: becoming prey. Collage.	292
21	Moss Witch's landscaping of the wildwood: decompiculture. Collage.	301
22	Moss Witch's landscaping of the wildwood: queer home. Collage.	301