
Rollins Undergraduate Research Journal
Volume 5
Issue 2 Fall 2011 Article 4

12-30-2011

Women: Worldly, Wordy, or Un-written An
Analysis of the Women of Sherlock Holmes and
the Victorian English Era
Meghan R. Gordon
Rollins College, mgordon@rollins.edu

Follow this and additional works at: http://scholarship.rollins.edu/rurj

This Article is brought to you for free and open access by Rollins Scholarship Online. It has been accepted for inclusion in Rollins Undergraduate
Research Journal by an authorized administrator of Rollins Scholarship Online. For more information, please contact wzhang@rollins.edu.

Recommended Citation
Gordon, Meghan R. (2011) "Women: Worldly, Wordy, or Un-written An Analysis of the Women of Sherlock Holmes and the
Victorian English Era," Rollins Undergraduate Research Journal: Vol. 5: Iss. 2, Article 4.
Available at: http://scholarship.rollins.edu/rurj/vol5/iss2/4

http://scholarship.rollins.edu/rurj?utm_source=scholarship.rollins.edu%2Frurj%2Fvol5%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/rurj/vol5?utm_source=scholarship.rollins.edu%2Frurj%2Fvol5%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/rurj/vol5/iss2?utm_source=scholarship.rollins.edu%2Frurj%2Fvol5%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/rurj/vol5/iss2/4?utm_source=scholarship.rollins.edu%2Frurj%2Fvol5%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/rurj?utm_source=scholarship.rollins.edu%2Frurj%2Fvol5%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/rurj/vol5/iss2/4?utm_source=scholarship.rollins.edu%2Frurj%2Fvol5%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:wzhang@rollins.edu

Women: Worldly, Wordy, or Un-written

An Analysis of the Women of Sherlock Holmes and the Victorian English Era

 Victorian England marked a time of great change and adaptation, Sir Arthur

Conan Doyle’s Sherlock Holmes series attempted to use the social and political changes

of Victorian England as a backdrop to much of the plot and character development in the

installments of Sherlock’s adventures. While Doyle’s use of what were then current

events in his tales typically furthers the understanding and intricacy of the story at hand,

his construction of women in his stories is somewhat abusive.

While women in Victorian England were met with much confusion as to their

precise role in the home, society, property, and politics Doyle manipulates this societal

confusion within his stories to: 1) further the ingenuity of deduction of Sherlock Holmes

in placing him in juxtaposition to female characters who are typically eccentric, sensuous,

or silent; 2) use women in his stories to advance the perception of the English as the elite,

and all other cultures as lesser; and 3) provoke and perpetuate the idea that a patriarchal

society in England is preferred and prevalent.

Sir Arthur Conan Doyle firstly uses the women in his stories to further the

impression that Sherlock Holmes is a man of unmatchable deductive skills. Doyle

contrasts the wit and knowledge that Sherlock Holmes possesses with female characters

who are typically silent and reserved. The mere fact that the women come to Holmes with

an issue that needs solving renders them immediate victims to circumstances, while also

ensuring that they are subservient to Holmes both for his talent and for his protection of

them (which additionally perpetuates the structural stereotype that a woman cannot care

for herself).

Doyle first gives Sherlock Holmes the intellectual advantage by juxtaposing him

with women who are eccentric, sparsely seen, silent, or sensuous: “…these stories, whose

overt project is total explicitness, total verisimilitude in the interest of a plea for

scientificity, are haunted by shadowy, mysterious, and often silent women” (Belsey 385).

While there are many examples of the aforementioned, the most memorable are arguably

the women of “The Greek Interpreter”, “The Crooked Man”, and “The Dancing Men”.

Sophie Kradites, the lady of “The Greek Interpreter”, though pivotal to the plot appears

only briefly: “I could not see her clearly enough to know more than that she was tall and

graceful, with black hair, and clad in some sort of loose white gown” (Doyle). Choice of

words regarding Ms. Kradites connote her as mysterious and virginal according to

Catherine Belsey, “The white gown marks her as still virginal and her flight as the result

of romance rather than desire. At the same time the dim light surrounds her with shadow,

the unknown” (Belsey 385).

Allowing for Miss Kradites to be sensuous as well as near silent and rarely

present in the “Greek Interpreter” tale renders her character as seemingly insignificant to

the development of the story, which in turn simply renders Holmes all the more integral.

In placing emphasis on details that make her specifically and increasingly feminine, her

luster becomes more those attributed to an object of affection and attention than an

important or notable individual to the story. Furthermore, the continued emphasis placed

1

Gordon: Women: Worldly, Wordy, or Un-written

Published by Rollins Scholarship Online, 2011

on the fact that she had run away with a man seems to demoralize the woman before the

audience has ever been introduced to her formally.

 Such de-emphasis on the importance of women in the story telling is also seen in

the “Crooked Man” tale; which concerns Mrs. Barclay, whose husband is found dead on

the day of her meeting with her lover of many years before. Mrs. Barclay is now

insensible, “temporarily insane” since the night of the murder and therefore unable to

speak. Doyle’s use of characterization, while sparse, is pointed and effective. In the case

of Mrs. Barclay Doyle renders the woman as somewhat insignificant as she is attributed

to be literally insane (Belsey 385), which furthers the rationality of Holmes while

simultaneously de-emphasizing the woman’s role as both the bringer of the mystery and

as integral to its solution.

A similar scenario is also seen in “The Dancing Men” with Mrs. Elise Cubitt, who

was formerly betrothed to a convicted criminal but despite all provocation will not break

her silence. Holmes’ introduction to the woman occurs while she is unconscious, a state

which she remains in for the entirety of the tale. The solving of the mystery hinges on the

cracking of a code, a series of stick figures that appear to be dancing men, which Mrs.

Cubitt uses to communicate with her lover. “Elise’s only contribution to the

correspondence is the word, ‘Never.’ The precise nature of their relationship is left

mysterious, constructed of contrary suggestions…on the question of her motives the text

is characteristically elusive” (Belsey 385-386). While for different reasons, yet another of

Doyle’s women is one of few words, and is also written with little importance to the

development of the story. Though she proved quite integral to all the prior action that was

the heart of the conflict in the tale, the lack of an important female character to the

development of the tale proves to render Sherlock Holes as more effective.

The same is also true of Helen in “The Speckled Band”, whose “…feeble rational

powers set her apart form Holmes… [for] Helen’s mind makes her only able to entertain

‘vague fears and suspicions’ in contrast to Holmes’s enlightened rapid deductions, ‘as

swift as intuitions, and yet always founded on a logical basis’ (Hennessey and Mohan

400)”. In “The Speckled Band” Doyle uses a woman overcome with emotion and the loss

of her sister to contrast Holmes’ deductions; yet in all of the aforementioned Sherlock

tales, time and time again the thought skills of women are slighted by the lack of writing

by Doyle, this lack of detail and development is intentional on Doyle’s part to further the

deductive skills of Holmes.

Likewise Doyle uses few and selective details regarding the women of the

Sherlock tales to further the stereotypes regarding international women. Ladies of other

lands than England are often presented as lesser than their English countertypes, and

typically serve to further the English ideal and elitist attitude than to develop the plot.

While not exclusively xenophobic, Doyle’s descriptions of women do serve to present the

English woman in a more favorable light, though on the whole the women of his tales are

still presented as less capable as the male characters. Instances of this are seen in both

“The Second Stain” and the earlier “The Noble Bachelor”.

“The Second Stain” serves to propagate the English elite through few details of an

English woman, wife to the Secretary of State for European Affairs, and a Frenchwoman,

Madame Henri Fournaye. The Englishwoman, Lady Hilda Trelawney Hope is presented

as timid and fearful (the reader later finds out she has good reason to be, with the

2

Rollins Undergraduate Research Journal, Vol. 5 [2011], Iss. 2, Art. 4

http://scholarship.rollins.edu/rurj/vol5/iss2/4

blackmail of her already under way while she visit Holmes and is introduced to the

audience). However Miss Fournaye seems eccentric to say the least for no apparent (or

no given) reason. She becomes useless to Holmes as a potential witness in the case and

thus drops out of the story entirely with no words for her conclusion or any real catharsis

as for the fate of the fatally insane Frenchwoman.

 In comparison, the Englishwoman, Lady Hope, is resented as perfectly level

headed, though shy to say the least. The direct contrast between these women of different

and conflicting nationalities intentionally serves to portray the English woman, and the

English as a whole, as the elite. The same can be seen in the earlier “Noble Bachelor” tale

in which and Englishwoman and a woman of California, America, are starkly contrasted.

The characterization of Miss Hatty Doran, of America, is that of a seemingly vanished

bride and is a portrayal of a woman who is: new age, has a mind of her own,

manipulative, tomboyish, and self-sufficient. This type of woman is not one who is likely

to be accepted among the Victorian English (certainly not an Englishwoman), and in fact

it is probable that had Miss Doran not been engaged to a noblemen her world-view would

have resulted in her being ostracized.

It is no coincidence that Doyle attributes the above characteristics to an American

woman in his tale. Miss Doran is then starkly contrasted with her English maid, Flora

Millar, who despite aiding and abetting the disappearance of Miss Doran, is presented as

loyal and sympathetic while also virtuous. While both woman committed acts

unbecoming of women, and certainly less that truthful form the onset, the Englishwoman

is again written by Doyle to gain the audience’s sympathy and forgiveness. In doing so,

the Englishwoman is again presented as more virtuous, righteous, and thus the elite of the

duo.

Doyle lastly uses the description of women to emphasize the patriarchal English

society as prominent and unchanging, in lieu of a time that saw vast change in the role of

women. Specifically applicable to “The Speckled Band” story; in which a father attempts

to murder his own daughter for the rights of lands that have been left to her, wherein the

emergence of The Married Women’s Property Act (1822) which marked a time in which

women began to receive rights exclusive to their male betrothed, is made central to the

plot development. This movement sparked an emergence of women’s rights, which also

came with a desire to achieve and participate in more. With more rights, came confusion

over desire; both in terms of occupation and domestic expectations (Hennessey and

Mohan 394). In a society that dictated that property equated to power, women were

beginning to see that they desired power more than they desired children and domestic

duties. This movement sparked confusion over the role of women, a confusion that Doyle

seemingly attempts to “rectify” in writing his female characters as domestic and not

work-oriented (Hennessey and Mohan 394-397).

Even in “The Speckled Band” the women in question never directly stated that

they desire the land, and the issue of women’s right to property is not what the story calls

into question. In writing his female characters a feeble and victimized Doyle shows

women as needing men to assist them in life, whether that man is one Sherlock Holmes to

solve the case, or a husband—there is no truly independent woman in Doyle’s stories.

And even in a case such as Helen Stoner’s, wherein a woman has a very real possibility

3

Gordon: Women: Worldly, Wordy, or Un-written

Published by Rollins Scholarship Online, 2011

to become independent and powerful, she is written as mostly silent and has no material

assistance to provide in her case and renders herself as needy.

The women of the Sherlock Holmes series are often rendered more like a femme

fetals than an independent intellectuals. This portrayal renders the women as incapable of

assisting in their cases before Holmes, as though they are incapable of dealing with their

personal affairs without the assistance of a man. This structure serves to preserve the

English patriarchal platform for society, while also commenting on the fallibility of

females.

While it would be inaccurate to assert that Doyle resorts to female stereotypes and

quick quips about the female race merely to belittle them, as many readers of “The

Disappearance of Lady Frances Carfax” believe when Holmes states, “There is one

correspondent who is a sure draw, Watson. That is the bank. Single ladies must live, and

their passbooks are compressed diaries”; it cannot be ignored that the general effect of

Doyle’s commentary regarding women has a depreciated tone and an overall assertion of

males, often Sherlock Holes and Watson, as elite and required.

Doyle’s continued construction of the women of his stories as silent or

unintelligent victims, while they usually initiate the story and bring the matter asserted to

Holmes’ attention, brings into question his intentions toward women in his tales. Doyle is

quite meticulous in his plot construction and character development; yet the women of

his tales seem to go without detail or consideration. Doyle’s women merely serve to bring

forth information, re-emerge only when necessary to the plot, and subsequent to the

solving of the crime by Sherlock are often neglected as integral and left without detail.

When Doyle does make mention of female characters, it is done so to convey an outcome

that either serves to further Holmes’s powers of detection, further the belief that the

English are the highest of cultural classes, or further the idea that a patriarchal England is

the only modus operandi.

4

Rollins Undergraduate Research Journal, Vol. 5 [2011], Iss. 2, Art. 4

http://scholarship.rollins.edu/rurj/vol5/iss2/4

Works Cited

Belsey, Catherine. “Deconstructing the Text: Sherlock Holmes”. Sherlock Holmes: the

Major Stories with Contemporary Critical Essays. Boston: Bedford of St. Martin,

1994. Print.

“The Crooked Man”. Doyle, Arthur Conan. Sherlock Holmes: the Complete Stories.

Ware, Hertfordshire: Wordsworth Editions, 2006. Print.

“The Dancing Men”. Doyle, Arthur Conan. Sherlock Holmes: the Complete Stories.

Ware, Hertfordshire: Wordsworth Editions, 2006. Print.

“The Disappearance of Lady Frances Carfax”. Doyle, Arthur Conan. Sherlock Holmes:

the Complete Stories. Ware, Hertfordshire: Wordsworth Editions, 2006. Print.

“The Greek Interpreter”. Doyle, Arthur Conan. Sherlock Holmes: the Complete Stories.

Ware, Hertfordshire: Wordsworth Editions, 2006. Print.

Hennessey, Rosemary and Mohan, Rajeswari. “ ‘The Speckled Band’; The Construction

of Women in a Popular Test of Empire”. Sherlock Holmes: the

Major Stories with Contemporary Critical Essays. Boston: Bedford of St. Martin,

1994. Print.

“The Noble Bachelor”. Doyle, Arthur Conan. Sherlock Holmes: the Complete Stories.

Ware, Hertfordshire: Wordsworth Editions, 2006. Print.

“The Second Stain”. Doyle, Arthur Conan. Sherlock Holmes: the Complete Stories.

Ware, Hertfordshire: Wordsworth Editions, 2006. Print.

 “The Speckled Band”. Doyle, Arthur Conan. Sherlock Holmes: the Complete Stories.

Ware, Hertfordshire: Wordsworth Editions, 2006. Print.

5

Gordon: Women: Worldly, Wordy, or Un-written

Published by Rollins Scholarship Online, 2011

	Rollins Undergraduate Research Journal
	12-30-2011

	Women: Worldly, Wordy, or Un-written An Analysis of the Women of Sherlock Holmes and the Victorian English Era
	Meghan R. Gordon
	Recommended Citation

