Lecture 16: Sister Carrie and Gender

1) Is Sister Carrie conservative or radical about gender?

a) gratuitous generalizations about women (p. 161, ch 23)

b) empathy for Carrie's position and aspirations probably more telling

i) All the plot choices reflect this view

ii) Carrie begins as ordinary young woman with "average little conscience" (ch 10) 

(1) feels regret, etc, but unwilling to sacrifice her own happiness at the altar of convention

(2) Do many of us do more? Should we, really?

c) Her role as a woman

i) She starts out doing the expected thing

(1) living with a relative, doing “women’s work” in a factory and waiting for things to change (passive about her future, like most women)

(2) But she wants to be a consumer

(a) wants “more” out of life and that’s what she sees

(b) leads her to depart from the traditional role and move in with Drouet

ii) Carrie is a rebel, although a largely an inarticulate one. 

(1) "She almost exclaimed against the thought" of having to return home after she looses her job

(2) She rebels when her supposed husband Hurstwood, attempts to contain her desires and keep her as a strictly domestic woman

(a) Outwardly content in New York at first, Carrie goes out just once to Broadway and realizes she is utterly stagnant.  (227, end of Ch 31) 

(i) Carrie sees the double standard governing men's and women's conduct 

1. Hurstwood tells Carrie they don't have enough to buy her any new clothes yet he goes out and buys stuff for himself without consulting her (p. 218 ch 30).

2. Hurstwood always underestimates Carrie's potential: "he had not conceived well of her mental ability. That was because he did not understand the nature of emotional greatness" (271 ch 37). 
(b) Hurstwood sees her as he wishes she would be--"a wife [who] could thus be content." (222 ch31)

(c) "since he imagined he saw her satisfied, he felt called upon to give only that which contributed to such satisfaction" (ch31). 

(d) When they move to a cheaper apartment, she starts to see his limitations and think “she had made a mistake” (243 ch 33).  

(3) This is not just about greed. 

(a) The domestic sphere for women is menial as well as stifling

(i) Carrie decides she will not "live cooped up in small flat" with someone who treats her like a "servant" (ch 35). 

(ii) She decides for the second time to go to work, 

(4) Switches roles with the unemployed Hurstwood

(a) the "beginning of the new order"  

(i) Carrie starts earning the money while Hurstwood begins to do the shopping. 

(b) Reversal of gender roles 

(i) Carrie begins to ask herself, "Was she going to act and keep house? [ . . . Hurstwood was] waiting to live upon her labor" (282 ch 38). 

(5) She leaves the domestic sphere altogether

(a) Not punished for that, and not painted as a villain.

(i) She doesn’t know what happens to Hurstwood

1. Avoids only embarrassment, not helping him

iii) Nineteenth century ideal for the white middle class, the "True Woman" was expected to be pious, pure, domestic, and submissive
iv) A competing model for femininity emerged in the U.S. around the 1880s: the "New Woman" 

(1) typically had a career and was economically independent. 

(2) Sometimes paired up with other women for housekeeping instead of men (sometimes, but not always romantic) 

(a) Carrie follows this pattern

(i) deserting Hurstwood, she earns a fine income on stage and moves in with the more upbeat Lola Osborne. 

(b) Doesn’t follow the pattern completely because typical New Woman was better educated and more politically aware than Carrie, 

(i) She’s a transitional figure, moving from the Victorian model of True Woman toward the recognizably modern New Woman
2) Men’s roles after the “New Woman”

a) Men threatened and emasculated

i) She questions his masculinity when he can’t find a job

(1) "'No man could go seven months without finding something if he tried'" 

ii) Hurstwood also emasculated by Carrie's working to support him

iii) He “fakes” being a man of means by lurking in hotel lobbies in his best suit, trying to look like he’s staying there.

iv) She leaves him with the symbolic $20 that started her life of depending on men  

(1) She paid it back, psychologically

(a) Marks the end of her dependence and departure from the traditional feminine sphere and dependence

v) Hurstwood's decline illustrates the conclusion of one historian that "the feminine revolt was creating tension and confusion and challenging the masculine paradigm." 

(1) Dreiser's novel as a whole exemplifies how the rise of the New Woman was attended by what historians describe as a "crisis of masculinity." 

(a) At this time Naturalism and later popular novels like Tarzan market fantasies of the masculine animal within just waiting to get out.  

3) Naturalism and Masculinity  

a) Naturalism often perceived, according to Jennifer Fleissner, as the most hypermasculine trend in American literary history. (“To Build a Fire,” “Open Boat” others like Norris McTeague)

b) Carrie shows us that stories of the trials and travails of modern women lie at the very heart of the naturalist project

i) Women in naturalist novels to thematize the new freedoms and new forms of regulation created by the modern world 

(a) In Carrie it’s the world of consumer capitalism and all the social change that comes with it

(2) New freedom—to break from family, ditch domestic life, create a self

(3) New regulation—marketplace of commodity status regulates who has value 
c) Women in naturalist novels allow us to see the troubled conjunction of nature and history 

i) Critics of naturalism think it is too blunt in its emulation science; it seems to rob its human subjects of agency and will, shrinking them to antlike figures overwhelmed by the double burden of heredity and environment. (“To Build a Fire”)
ii) Taken to extreme, all historical events are determined by the forces of environment and heredity and the struggle of history grinds to a halt as a lived dynamic of change gives way to a cluster of static types.  

(1) Women in naturalist novels show us that at this time, women’s individual will and their subjection to limiting forces are deeply intertwined.

(a)  It’s not just nature/environment determining everything because women have desires and ideas that are thwarted

(i) In a perfectly deterministic world, we couldn’t have desires outside the shaping influence of nature/environment

1. Carrie does—her desire floats free of any object 

iii) Once we realize how naturalist novels represent women’s status, we can see that Carrie’s stuckness (rocking back and forth, never getting anywhere) is not just about her as a limited person, but about women of her time.

iv) The limited nature of her resistance to her society reflects the fact that new plots of female emancipation were not yet available

(1) Carrie IS limited in her understanding and her opportunities for deeper learning

(a) That’s where women were then

(i) Not yet able to vote

(ii) Working a lot more

(iii) Rarely educated

(iv) But mobilized and changing all the time

(b) If only they knew where they would end up and if it would be worth it.

1. Doesn’t stop them or Carrie from trying, from pushing against the limits and restrictions artificially placed on her and wondering what’s possible.

a. If only more were possible for her psychologically, intellectually 

