

Lydia Maria Child on women's rights, 1843

Introduction

The best-known work of the poet and novelist Lydia Maria Child may be her poem “Over the River and Through the Woods,” but she is also remembered for her compelling objections to slavery and her support for underrepresented groups. She was a tireless activist and her prolific and candid writing on non-violence and equality was well ahead of its time.

Originally from Massachusetts, Child moved to New York in 1841 to edit the *National Anti-Slavery Standard*. After leaving that post in 1843, she published many of her popular editorials and commentaries in the two-volume *Letters from New-York*. Among the wide-ranging topics covered, Child included a discussion of women's rights:

That the present position of women in society is the result of physical force, is obvious enough . . . taking away rights, and condescending to grant privileges, is an old trick of the physical force principle; and with the immense majority, who only look on the surface of things, this mask effectually disguises an ugliness, which would otherwise be abhorred.

Questions for Discussion

Read the introduction and read the excerpts. Then apply the document content as well as your knowledge of American history to answer the following questions:

1. Before reading the transcript for its content, make certain to define words that are unusual, unfamiliar or archaic. It may be possible to reach a definition of some words by reading them in context. Examples are: abhorred, gallantry, odious, condescending, and patronizing.
2. Note the date of the letter. From your knowledge of American history and the comments of Lydia Maria Child, what inequalities did women face in the mid-1840s in the United States?
3. How does Child suggest the relationship between a husband and wife might be improved?
4. In what way does Child suggest that polite behavior by men toward women really disguises another purpose?

Extra Assignment: To what extent have we seen an evolution in the role of the sexes as envisioned by Lydia Maria Child in the final paragraph?

Lydia Maria Child on women's rights, 1843

Image

Title page, Lydia Maria Child, *Letters from New York*, Second Series (New York: C. S. Francis & Co. and Boston: J. H. Francis, 1845). (Gilder Lehrman Institute, GLC06218)

Lydia Maria Child on women's rights, 1843

Excerpts

Lydia Maria Child, "Woman's Rights," in *Letters from New-York*, Vol. 1 (New York: Charles S. Francis, and Boston: James Munroe, 1843), 232–240.

January, 1843

You ask what are my opinions about "Women's Rights." I confess, a strong distaste to the subject, as it has been generally treated. On no other theme, probably, has there been uttered so much of false, mawkish sentiment, shallow philosophy, and sputtering, farthing-candle wit. If the style of its advocates has often been offensive to taste, and unacceptable to reason, assuredly that of its opponents have been still more so. . . .

. . . Books addressed to young married people abound with advice to the *wife*, to control her temper, and never to utter wearisome complaints, or vexatious words, when the husband comes home fretful or unreasonable, from his out-of-door conflicts with the world. Would not the advice be as excellent and appropriate, if the husband were advised to conquer *his* fretfulness, and forbear *his* complaints, in consideration of his wife's ill-health, fatiguing cares, and the thousand disheartening influences of domestic routine? In short, whatsoever can be named as loveliest, best, and most graceful in woman, would likewise be good and graceful in man. You will perhaps remind me of courage. If you use the word in its highest signification, I answer that woman, above others, has abundant need of it, in her pilgrimage; and the true woman wears it with a quiet grace. If you mean mere animal courage, *that* is not mentioned in the Sermon on the Mount, among those qualities which enable us to inherit the earth, or become the children of God. . . .

That the present position of women in society is the result of physical force, is obvious enough; whosoever doubts it, let her reflect why she is afraid to go out in the evening without the protection of a man. What constitutes the danger of aggression? Superior physical strength, uncontrolled by the moral sentiments. If physical strength were in complete subjection to moral influence, there would be no need of outward protection. That animal instinct and brute force now govern the world, is painfully apparent in the condition of women everywhere. . . .

This sort of politeness to women is what men call gallantry; an odious word to every sensible woman, because she sees that it is merely the flimsy veil which foppery throws over

Lydia Maria Child on women's rights, 1843

sensuality, to conceal its grossness. So far is it from indicating sincere esteem and affection for women, that the profligacy of a nation may, in general, be fairly measured by its gallantry. This taking away *rights*, and *condescending* to grant *privileges*, is an old trick of the physical force principle; and with the immense majority, who only look on the surface of things, this mask effectually disguises an ugliness, which would otherwise be abhorred. The most inveterate slaveholders are probably those who take most pride in dressing their household servants handsomely, and who would be most ashamed to have the name of being *unnecessarily* cruel. And profligates, who form the lowest and most sensual estimate of women, are the very ones to treat them with an excess of outward deference. . . .

I have said enough to show that I consider prevalent opinions and customs highly unfavourable to the moral and intellectual development of women: and I need not say, that, in proportion to their true culture, women will be more useful and happy, and domestic life more perfected. True culture in them, as in men, consists in the full and free development of individual character, regulated by their *own* perceptions of what is true, and their *own* love of what is good. . . .

The nearer society approaches to divine order, the less separation will there be in the characters, duties, and pursuits of men and women. Women will not become less gentle and graceful, but men will become more so. Women will not neglect the care and education of their children, but men will find themselves ennobled and refined by sharing those duties with them; and will receive, in return, co-operation and sympathy in the discharge of various other duties, now deemed inappropriate to women. The more women become rational companions, partners in business and in thought, as well as in affection and amusement, the more highly will men appreciate *home*—that blessed word, which opens to the human heart the most perfect glimpse of Heaven, and helps to carry it thither, as on an angel's wings. . . .

A copy of [Letters from New-York, Vol. 1](#) by Lydia Maria Child (New York and Boston, 1843) can be viewed on Google Books.