Sarah Rodriguez

Professor Tom Eiland

English 293 H

Monday, Nov. 15, 2010

 Cinderella

“Cinderella: or The Glass Slipper” was written by Charles Perrault and first published in 1697. This classic fairytale is about a beautiful girl who is treated as a servant by her stepmother and stepsisters, but with the help of her fairy godmother finds a handsome prince and lives happily ever after. Upon first glance this fairytale may seem like a simple children’s tale, but when looked at through the use of gender, psychoanalytical, and Marxist criticisms, the reader will find that this story can be appreciated by people of all ages, and the overall theme of power will be apparent.

Through the use of gender criticism, the reader can better understand why Cinderella can’t change her current situation. Single women are seen as helpless and powerless and in need of male assistance. Cinderella represents the epitome of lower class women and their role in society. “The poor girl bore everything patiently and dared not complain” (Perrault 97). She attends to domestic duties and adheres to her role of being a woman. “The role of the woman requires her to be subordinate,

 Rodriguez 2

obedient, and helpful” (Cline). She must essentially be rescued by a male figure, the prince, in order to have a happily ever after ending to her story. She is powerless on her own, and she can only gain her desires through supernatural powers or through the aid of a man. The reader first sees Cinderella achieve her desires through the aid of her fairy Godmother. After she is aided by her fairy Godmother, she attains even more power by marrying a man. Supernatural powers help bring her to the ultimate happiness of marriage. This notion implies that a woman cannot be happy until her life is fulfilled by marriage. It is one of Cinderella’s biggest desires to marry and often dreams of the day she will be rescued by a man. Toward the end of the story, she even helps her stepsisters get married so they too can experience ultimate happiness, but she only has the power to bring others happiness once she is married. Cinderella “arranged for both of them to be married, on the same day, to great lords“ (Perrault 102). Her stepsisters also look forward to the ball, where they might have the opportunity to find a man. “The stepsisters could not eat for two days, they were so excited“ (Perrault 98). The stepmother, who is married, on the other hand, uses the power of the male to bring herself power. She is seen as a more powerful character who has power over others, including her new husband. “His new wife ruled him with a rod of iron” (Perrault 97). While the stepmother steps out of the role of the typical woman, her character is seen by the reader as unbecoming, and the author depicts her in such a way that the reader can only loathe this character rather than esteem her more powerful status. Instead of her being viewed as a positive self-sufficient woman, she is portrayed as an evil woman who is the “haughtiest and most stuck-up woman in

 Rodriguez 3

the world” (Perrault 97). The author portrays power in a woman to be something no woman would aspire to become. The reader instead is meant to admire the traits of beauty and obedience in Cinderella, since it brings her true happiness, while power in a woman, as in the stepmother’s character, only causes others to despise her.

Through the further use of gender perspective, the reader can see that an important element in the story for women is beauty. “Children's fairy tales, which emphasize such things as women's passivity and beauty, are indeed gendered scripts and serve to legitimatize and support the dominant gender system” (Baker-Sperry). The story emphasizes the fact that Cinderella is beautiful, which points to the fact that that is exactly what is expected of women. The story points out that the stepsisters go to great lengths to look their best, spending large amounts of money on clothes, cosmetics, jewelry, and hairdressers. “They sent for a good hairdresser to cut and curl their hair and they bought the best cosmetics…Cinderella helped them to look as pretty as they could” (Perrault 98). Although the prince knows nothing about Cinderella’s personality, he instantly falls in love with her simply because of her beauty. “The king’s son seated her in the most honored place…Then there was a fine supper but the prince could not eat at all, he was too preoccupied with the young lady” (Perrault 100). She is even honored above the others because she is “the most beautiful princess you ever saw” (Perrault 100). This implies that a women needs only to be beautiful to secure her future happiness. The story supports the notion that a woman need not be well educated or have a compatible personality; as long as she is beautiful, she will find a husband and feel fulfilled.

 Rodriguez 4

Through a Marxist perspective, the story’s theme of power is further made apparent. Marxist criticism helps the reader see “the class from which it is written, reflecting the values and mores of that particular socioeconomic status” (Eiland). Perhaps Perrault wrote this story to reflect the class struggle of the time. Wealth is one aspect in the story that gives a person power. This can be seen in the stepmother. She is very wealthy and dominates Cinderella, forcing her to work for her and her daughters. “She gave her all the rough work about the house to do, washing the pots and pans, cleaning out Madame’s bedroom and those of her stepsisters, too” (Perrault 97). Because the stepsisters share the wealth of their mother, they too dominate Cinderella and force her to work for them and virtually be a slave. Typically a person attains power over those who are younger merely because they are viewed as their elders and someone who should be respected. Despite the fact that Cinderella’s stepsisters are very close to her age, they have attained power over her because of their wealth. “I shall wear my red velvet with the lace trimming… and, of course, there’s always my diamond necklace” (Perrault 98). Cinderella, who has no wealth or possessions of her own, is viewed as a “ ‘grubby little Cinderbritches’ ” (Perrault 100). While Cinderella’s stepsisters had “rooms with fitted carpets, soft beds and mirrors” (Perrault 97), Cinderella was treated as a servant and wasn’t even treated as part of the family. “She slept at the top of the house, in a garret, on a thin, lumpy mattress” (Perrault 97). Once she is given a beautiful dress made with cloth of “gold and silver, embroidered with precious stones” (Perrault 99) by her fairy Godmother, she finally is given status. Cinderella is announced as an unknown princess, and because of her apparent wealth,

 Rodriguez 5

she is viewed as someone of status and honor. “The king’s son seated her in the most honored place” (Perrault 100). Wealth is not the only thing that brings status in the story; having servants is another way in which society esteemed a person. The more servants a person has, the more money and power they apparently have. Just as the stepmother and stepsisters use Cinderella to work for them for nothing in return, the animals work for Cinderella for nothing in return. The animals repay Cinderella for her kindness and obedience in her service to her step family. “The lizards were all changed into footmen, who stepped up behind the carriage in their laced uniforms and hung on as if they had done nothing else all their lives” (Perrault 99). They help her achieve a higher status in society by being her servants, just as she does for her stepmother and stepsisters. Once she has a beautiful dress and servants, others hold her in high regard. Service to others is common in this tale, and wealth brings a person power in the story as well.

Through gender and Marxist perspectives, the reader can clearly see the story’s theme of power. Through a gender perspective, the reader can see the change of power from single to married women, and through a Marxist perspective the reader can see the powerlessness of the poor and the power of the wealthy and their exploitation of the lower classes. Through these perspectives, the reader can better appreciate Perrault’s “Cinderella: or The Glass Slipper”.

 Works cited

Baker-Sperry, Lori, and Liz Grauerholz. Gender and Society. 5th ed. Vol. 17. Sage Publications, 2003. Print.
Cline, Austin. "Submission & Obedience to Husbands." Web. 28 Sept. 2010. <http://atheism.about.com/od/religiousright/ig/Christian-Propaganda-Posters/Wives-Submit-Husbands.htm>.

Eiland, Tom. "Critical Approaches." Professor Tom Eiland's Online English Materials: Welcome. Jan. 1998. Web. 29 Sept. 2010. <http://www.englit.org/>.

 Perrault, Charles. Folk & Fairy Tales. Ed. Martin Hallett and Barbara Karasek. 4th ed.

 Toronto: Broadview P, 2009.

