Worksheet: Fairy Tale Analysis  

Name : ____________
These questions will get you thinking critically about the tale and allow you to order your thoughts. In other words, this worksheet is the planning sheet for an analysis of the Fairy Tale you read. 

 

1. Write a short summary of the story you read.
 

 

  

 

 

  

 

2. Define stereotype in your own words.
 

 

 

 

  

  

 

  

3. Identify and describe the stereotypes that are found in the Fairy Tale you read.
a. Female characters

b. Male characters

c. Others
4. Describe for the reader what the stereotypes you've mentioned above tell us about :
a) the role of women at the time the story was written
 

b) the family values at the time the story was written
 

c) the rights of children at the time the story was written
 

d) others
5.  List the fairy tale elements found in your fairy tale.
