PAGE
Neilson 1

Kat Neilson

Dr. Rob Hale

English 200

18 April 2003

The Representation of a Victorian Lady in Tennyson’s “The Lady of Shalott”

Alfred Lord Tennyson was a famous poet in Victorian England and was even named Poet Laureate in 1850. He was immensely popular for his escapism and medievalism poetry and his Victorian sentiments that are found in his poetry. Many of his poems are set in the past, but Tennyson cannot escape the era that he lives in. He projects many of the upper and middle class Victorian feminine qualities that he sees in his own time period onto his characters. “The Lady of Shalott” possesses these qualities and ideas. It is a narrative of a lady who is captive in a tower and upon leaving the tower she is cursed with death. In this poem, the Lady represents the oppressed and restricted figure of the Victorian woman who was trying to break free of the socially constructed feminine sphere.

Victorian women have been called “the angel in the house,” which is derived from a poem by Coventry Patmore (Christ 147). Victorian women have been idealized to the status of “angels.” Traditional feminine values were “love, intuition, beauty, and virtue” (Christ 149). These were elements of the feminine sphere of influence. Men and women were molded into their appropriate spheres, which embraced that “women were inferior to men and were therefore to be submissive, protected, and supervised; women were superior to men – in moral and spiritual qualities – and were therefore to be deferred to” (Mitchell, “Forgotten” 41). The women were confined to the household while men were open to the public world. According to Sally Mitchell, Victorian women were supposed to create an atmosphere of stability, morality, and comfort within the household (“Daily” 142). They had to maintain “respectability” (“Daily” 264), meaning, that they had to maintain their outward appearance for others. Victorian women were socially confined to these idealized realms, which, though they sound inviting and amiable, they, in reality, were restrictive and stole women of their individuality.

Through the description of the Lady and her actions, Tennyson is characterizing a confined and exploited Victorian lady. The poem begins with a description of surrounding area and the tower that the Lady is held captive. No one has seen her, only “reapers, reaping early” (28) have heard her song that “echoes cheerly” (30). In the second section the narrator describes the Lady’s situation. The Lady weaves “by night and day” (37) the images that appear through her magic mirror which come from the outside world. If she stops her weaving and looks out of the tower with her own eyes, a whispered, unknown curse would come upon her. At the beginning of the third section, the Lady sees the image of Lancelot in her mirror and falls in love with him. Consequently, she dares to leave her weaving and look down upon him with her own eyes. She knows that the curse is on her, so she leaves the tower and floats down the river towards Camelot and her love, Lancelot. She dies before she arrives at her destination and Lancelot looks upon her face and says, “she has a lovely face; / God in his mercy lend her grace, / The Lady of Shalott” (169-171).

In the beginning of the poem it is mentioned that the Lady of Shalott is heard but not seen. This parallels a Victorian women’s position in society. The following lines reveal the mysteriousness of the Lady:

Who hath seen her wave her hand?

Or casement seen her stand

Or is she known in all the land,

The Lady of Shalott?” (24-27)

The Lady of Shalott is a mystifying figure whose presence is felt and heard but never seen. To the reapers who work amongst the fields, she is a “fairy” whose beautiful song they hear echoing. The Victorian lady has been projected by a similar attitude. Victorian women are meant to stay in the home and create a stable, peaceful, moral, and beautiful atmosphere. They are supposed to be in the background of their husband, but be a substantial influence on him. Women “preserved the higher moral values, guarded her husband’s conscience, [and] guided her children’s training” (Mitchell,”Daily” 266); they do all this behind the protective veil of home’s walls. She was a figure of mysterious beauty, virtue, and morality; however, she was kept in a repressed state behind closed walls closed out from the public world.

In the second part of the poem the reader learns that the Lady of Shalott only sees the outside realm through her magic mirror: “Moving thro’ a mirror clear / That hangs before her all the year, / Shadows of the world appear” (46-48). The Lady only sees the world through a reflection and the images are only shadows of the real thing. She is forbidden to look outside with her own eyes so she is forced to see the outside realm through a representation which could be falsified. According to Joseph Chadwick in his essay “A Blessing and a Curse: The Poetics of Privacy in Tennyson’s ‘The Lady of Shalott’,” he claims that the images go through many lenses before they reach the Lady’s eyes. They are first socially constructed, and then come through the mirror by “magic sights,” and lastly “do not appear directly to the Lady’s eyes” (89). The outside world is a mere representation of obstructed images of the outside reality. She cannot escape the limitations of her own perspective and therefore can never fully see reality (Martin 255). A Victorian woman also sees reality through an obstructed view, her husbands. Because she is restricted to the home and is excluded from public life, the only view of the outside realm is from her husband who is allowed into and dominates the public realm. Like the Lady of Shalott, she is forced to see the outside through many skewed lenses. The Lady of Shalott’s view is obstructed by the mirror and a Victorian woman’s by her husband. Her husband experiences the outside world and then imposes his own beliefs and biases on them. He then delivers them to his wife and during this delivery he usually does not describe the entire situation or image. Therefore the woman has a biased, fragmented view of the outside reality.

At the end of part two the Lady of Shalott proclaims that she is “half sick of shadows” (71). She is lonely and tired of looking at the outside world through a skewed perspective. She daily sees people on their way to Camelot and is forced to not only stay in her tower, but also only see the people’s shadows. The Lady is getting restless and wants change. However, as pointed out by Timothy Peltason in his essay “Tennyson’s Fables of Emergence,” she is only half sick of these things (165). Peltason argues that the Lady only wants half of the bargain when she decides that she wants a change. It is arguable that one side of her still seems content with her isolated position. It is said that “she still delights / To weave the mirror’s magic sights” (64-65). She still takes pleasure in her domestic task of weaving. Though she is still somewhat happy with her place, once she spies Lancelot, her decision is final that she is going to look out of the tower with her own eyes.

The Lady’s desire to emerge from her captivity parallels a Victorian woman’s desire to emerge out of her own captive sphere. As mentioned above the Victorian woman is confined to the home and domestic activities, and is forced to view the outside, public realm through her husbands eyes. Legally a woman is property of her husband. In his essay “Victorian Wives and Property,” Lee Holcombe states that the law regarded the wife as a “part, even a chattel, of her husband.” He continues saying that this “destroyed her independence, her identity, and her self-respect” (3). Victorian feminists worked hard to destroy these boundaries that tied women to their husbands, and more broadly, to their social sphere. Beginning in 1857, and by 1882, when the Married Women’s Property Act was passed, women had made progress in stepping out of their sphere and gaining some legal, independent rights (26). This act insured that a married woman was able to keep her possessions and own earnings. Even though the Lady of Shalott was not married, she was still a captive in the domestic sphere and excluded from the masculine outer realm. She wanted to break free of the restrictions that had been forced upon her, as the Victorian women wanted to break free of the restrictions that society, including the law, had forced upon them. Victorian women wanted to make changes and widen their sphere (Vicinus x) but also keep their traditional roles as a wife, mother, and angel, as the Lady of Shalott wanted to continue her role as a domestic artist and be included in the outside realm.

The Lady of Shalott, a medieval, mysterious beauty, unknowingly reflects the qualities of the Victorian lady. The Lady is a captive to her own dwelling, laboring at her domestic activity of weaving, half wishing to be a part of the world, which she weaves into her artwork. The Victorian lady equals this by being confined to the idealized feminine sphere. At first glance they are viewed as “passive, submissive, and pure creatures” (Vicinus xix) who maintained the moral conscience of society. However, it was the “passivity, frigidity, and uselessness of the female model [that was] idealized during the Victorian Era” (Vicinus xi). It was a system that confined the individuality and personal expression of women. Martha Vicinus states that “whatever the discrepancies between the ideal of the perfect lady and the humdrum reality of daily life, large numbers of middle-class women felt the pressures of this narrowly defined ideal” (x). Victorian women felt the need to break free of their cage, as did the Lady of Shalott. They “recognize[d] the struggle to achieve independence – economic and personal – with in the framework of traditional social values as being a hallmark of the times” (Vicinus xix).

Works Cited

Chadwick, Joseph. “A Blessing and a Curse: The Poetics of Privacy in Tennyson;s ‘The Lady of Shalott’.” Victorian Poetry 24.1 (1986): 13-30.

Christ, Carol. “Victorian Masculinity and the Angel in the House.” A Widening Sphere: Changing Roles of Victorian Women. Ed. Marta Vicinus. Bloomington: Indiana University Press, 1977. 146-162.

Holcombe, Lee. “Victorian Wives and Property: Reform of the Married Women’s Property Law, 1857 -1882.” A Widening Sphere: Changing Roles of Victorian Women. Ed. Marta Vicinus. Bloomington: Indiana University Press, 1977. 3-28.

Martin, David M. “Romantic Perspectivism in Tennyson’s ‘The Lady of Shalott’.” Victorian Poetry 11 (1973): 255-56.

Mitchell, Sally. Daily Life in Victorian England. Westport, Connecticut: Greenwood Press, 1996. 141-163, 239-273.

Mitchell, Sally. “The Forgotten Woman of the Period: Penny Weekly Family Magazines of the 1840’s and 1850’s.” A Widening Sphere: Changing Roles of Victorian Women. Ed. Marta Vicinus. Bloomington: Indiana University Press, 1977. 29-51.

Peltason, Timothy. “Tennyson’s Fables of Emergence.” Bucknell Review 29 (1985): 143-170.

Tennyson, Alfred Lord. “The Lady of Shalott.” The Longman Anthology of British Literature Compact Edition. Ed. David Damrosch. Vol. B. 1st edition. New York: Longman, 2000. 1913-1918.

Vicinus, Marta, ed. “Introduction: New trends in the Study of the Victorian Women.” A Widening Sphere: Changing Roles of Victorian Women. Bloomington: Indiana University Press, 1977. ix- xix.

PAGE

