

Playing with America's Doll

A Cultural Analysis of the American Girl Collection

EMILIE ZASLOW

Playing with America's Doll

Emilie Zaslow

Playing with America's Doll

A Cultural Analysis of the American Girl Collection

palgrave
macmillan

Emilie Zaslou
Communication Studies
Pace University, New York
New York, USA

ISBN 978-1-137-56648-5 ISBN 978-1-137-56649-2 (eBook)
DOI 10.1057/978-1-137-56649-2

Library of Congress Control Number: 2017944764

© The Editor(s) (if applicable) and The Author(s) 2017

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.

Product names, logos, brands, and other trademarks featured or referred to on the cover of or within this book are the property of their respective trademark holders. The trademark holders are not affiliated and in no way imply an association with the publisher or the author. The trademark holders do not sponsor or endorse the publication of this book.

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, express 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 by Henry Petrides

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature
The registered company is Nature America Inc.
The registered company address is: 1 New York Plaza, New York, NY 10004, U.S.A.

For Eric, Sam, & Zoe

ACKNOWLEDGMENTS

In 1995, Pleasant Company sent a package announcing a new doll to the State University of New York at Buffalo where I was a student in the MA program in Women's Studies. This package made its way into the hands of Liz Kennedy who, walking through the hall one day, casually mentioned to me that I ought to take a look at it. This began a decades long project that has been developed with encouragement and support from many.

I have been lucky to find a home in the department of Communication Studies at Pace University where I am grateful for my inspiring students and my supportive colleagues—Barry Morris, Satish Kolluri, Mary Ann Murphy, Adam Klein, Marcella Szablewicz, Seong Jae Min, and Aditi Paul. I am deeply grateful to Abbey Berg for her friendship, mentorship, and support. A special note of appreciation is due to Jillian Halderman and my students in the spring 2016 Media & Gender course for their research assistance. I was fortunate to have some fabulous mentors and teachers along the way at SUNY at Buffalo and in Media, Culture, and Communication at NYU. I also wish to thank Alexis Nelson, Kyra Saniewski, and Mireille Yanow at Palgrave Macmillan for their editorial support.

My sincerest gratitude to Pleasant Rowland, who I have not yet had the pleasure of meeting, for her open invitation to universities, those many moons ago, to critically engage with her dolls, as well as to Susan Jevens and Julia Prohaska at American Girl for answering my many questions. Three authors who have written for American Girl—Valerie Tripp, Denise Lewis Patrick, Connie Porter—have so generously shared their time and creative visions with me. I cannot thank them enough for their insights. And, although I cannot acknowledge them by name, I owe a great deal to the

mothers and daughters who spent time with me discussing American Girl, some with great enthusiasm. Thank you also to Nancy Deihl and Jo Paoletti for taking the time to share their knowledge about American children's fashions.

My family and friends have made this book possible. Lucy and Richard Zaslow have supported its writing with meals, childcare, critical engagement, and love. I thank my mother for teaching me the art of writing and my father for always challenging, debating, and questioning concepts and their articulations. Gail Braverman has generously shared her mastery of the English language as she meticulously read every word of this book. I am indebted to my sister, Carrie Zaslow, who had a big influence on my understanding of imagination and play. Thank you to my extended family and friends who have shared links and laughter. Laurie Diamond, thank you for the meaningful songs and the never-ending confidence you have in me. Special thanks to Liz Zenobi for her American Girl knowledge and enthusiasm and for the wonderful photos and to Judy Schoenberg who has offered sustaining friendship for over forty years and has been by my side in girlhood studies for half of that. SOMA friends, thank you for banana bread, lunch breaks, glasses of wine, fire pits, and noticing the muscles in my face relax when I submitted this manuscript. My Brooklyn women, always—even when we are all far apart. Jaleesah Edouard, thank you for being someone we could rely on.

Sam and Zoe have not only required me to take off time to play, grab cookies at the bakery, help with homework, and have dance parties in the kitchen, they have also been understanding of my project and asked questions that have enhanced my thinking about children's literature and toys as political texts. You two are awesome people! It is difficult to express my boundless appreciation for Eric Braverman, who not only made the writing of this book possible but who reads all of my work, talks to me about dolls, pushes me to think critically, encourages me to laugh and relax when I need it most, and co-parents with playfulness, patience, proficiency, and plenty of pizza.

CONTENTS

1	Introduction: Unpacking America’s Doll	1
2	Branding the American Girl: The Making of Cultural Icons	13
3	Situating American Girl: Tools of Socialization in a Changing Culture	35
4	“Baby Doll, You Made the World a Little Bit Better by Speaking Out for What You Believe In”: Narratives of Femininity and Political Action in the BeForever Collection	71
5	From “This Where Freedom Supposed to Be At” to “She Knew She Would Never Stop Speaking Out for What Was Right”: Racial Logics and African American Identity in American Girl	105
6	“This Is My Home”: Representing Race, Ethnicity, and the American Experience in American Girl	137

7 Conclusion: Constructing American Girlhood	171
Bibliography	179
Index	197

LIST OF FIGURES

Fig. 4.1	Kit Kittredge doll	83
Fig. 4.2	Julie Albright doll	86
Fig. 4.3	Putting doll to bed	96
Fig. 5.1	Addy Walker doll	106
Fig. 5.2	Cécile Rey doll	126
Fig. 5.3	Melody Ellison doll	128
Fig. 6.1	Kaya doll	151