

Rapunzel's Body Language An Analysis of the Treatment of Female Bodies in the Rapunzel Fairy Tale Genealogy HANNAH MCCURRY PROFESSOR JULIA ASSAIANTE, ADVISOR

SPRING, 2020

The Roots

Petrosinella by Giambattista Basile 1634; Italian Persinette by Mlle. de La Force 1698; French Rapunzel by Friedrich Schulz 1790; German

Petrosinella (Basile)

Petrosinella's body is acted upon in ways she agrees to

She uses her wits to escape the Ogress The chase scene at the end allows for agency

Persinette (de La Force)

Persinette is "beautiful as the sun," obedient, and quite naïve

Sudden marriage before subsequent pregnancy Both of which Persinette is shown to be ignorant

Her hair is used throughout, and cut off by the Fairy at the end as punishment

She saves the Prince with her tears and the Fairy is redeemed at the end

Rapunzel (Schulz)

Direct translation of the French Persinette into German with two subtle additions to the tale:

A hook is added for Rapunzels benefit, to help her pull the Fairy and the Prince up the tower

Rapunzel comments that "all her dresses were becoming too tight"

Ignorance of her body

Physical and mental weakness associated with Rapunzel

The Grimms' Seeds for the Future

First Version of the Rapunzel tale by the Grimms 1812 Second Version 1857 of the Rapunzel tale by the Grimms

1857

First Version in 1812

No sudden marriage in this tale, but Rapunzel still becomes pregnant

The Fairy cuts off Rapunzels hair as punishment

No redemption of the Fairy at the end of the tale

Second Version in 1857

Reinstate the sudden marriage before Rapunzel becomes pregnant

The Sorceress cuts off Rapunzel's hair as punishment

This is the most influential version of the tale What's kept? What's edited out?

((<

The Modern Branches

Rapunzel by Anne Sexton 1972 Disney's Tangled directed by Nathan Greno and Byron Howard 2010 Rapunzel, Rapunzel by Nikita Gill 2018

Rapunzel (Sexton)

Rapunzel's body is objectified and sexualized, not by the Prince, but by Frau Gothel

Possession of Rapunzel's body is is central to this poem

Tangled (Disney)

Tangled is loosely based on the Grimms' version, with many differences

What stays:

Rapunzel's naivety Rapunzel's hair is cut off by hands that are not her own Rapunzel's tears heal the Prince-figure

Reinstate the chase scene Does this give Rapunzel agency again?

Rapunzel, Rapunzel (Gill)

"Rapunzel, Rapunzel, ask yourself why you let down your hair. Ask yourself, would anyone who truly loves you ever allow it to be subject to such wear and tear?"

(Gill, 84)

Rapunzel realizes that her body should not be used by anyone She cuts off her own hair and uses it to escape and free herself All she needed was "hiding in the marrow inside [her] own powerful spine, [her] own bones" (Gill, 84)

Conclusion

Petrosinella (Basile)
Persinette (de La Force)
Rapunzel (Schulz)
Rapunzel (Grimms)
Rapunzel (Sexton)
Tangled (Disney)
Rapunzel, Rapunzel (Gill)

Works Cited

Basile, Giambattista. *Petrosinella*. Edited by Helen Zimmern. Translated by John Edward Taylor. Fisher Unwin. 1912.

de La Force, Charlotte-Rose de Caumont. Persinette. Translated by Laura Christensen. 2014.

Gill, Nikita. Fierce Fairytales: Poems & Stories to Stir Your Soul. Hachette Books. 2018.

Greno, Nathan and Howard, Byron, directors. Tangled. Walt Disney Animation Studios, 2010.

Grimm, Jacob and Wilhelm. Kinder- und Hausmärchen. 1st ed. Berlin. v. 1, no. 12. 1812.

Grimm, Jacob und Wilhelm. Kinder-und Hausmärchen. 7th ed. Nikol. 2014

Schulz, Friedrich. Rapunzel. Translated by Oliver Loo. 2015.

Sexton, Anne and Susa, Conrad. Transformations: an Entertainment in T sexton, Anne Book of Anne Sexton, Open Road Media, 2016