

Chris Rackliffe

Some say that life is what you make of it. Others are certain that destiny and fate are predetermined and push our actions to a specific outcome. Literature, since it addresses the deepest issues, concerns, and questions of human existence, has obviously touched on the different interpretations of life. The play A Doll’s House by Henrik Ibsen addresses the enigma of existence through the oppression and subservience of women in Victorian society. Nora, the main character, at the end of the play comes to a realization that she has been horrifically betrayed by the men in her life, and that her “happy” marriage has not been what it seemed. Henrik Ibsen’s play A Doll’s House evidently conveys the suppression and subjugation of women in Victorian society through literary devices, the title, and the final scene of the play.

Firstly, one can observe the oppression of women during the Victorian period through the literary devices in Ibsen’s A Doll’s House. The entire play focuses around one event. This event is the decision on Nora’s part to forge her father’s signature so that she could borrow money to take Torvald, her husband, on a trip in order to stabilize his health. The overwhelming repercussions of this decision are felt throughout the play. Not only did Nora commit a crime in the law’s eyes for forging her father’s signature, but in society’s eyes as well for being a woman borrowing money. In a typical Victorian household, the man and only the man handled the finances. Women were expected to be completely subservient to their husbands, viewed of as a servant, not a helper; they were expected to be decorations for their husbands to proudly display; women were expected to stand behind their husbands at all costs, and look up to him as the “ideal-maker” of the household, forging the ideas that his wife was supposed to uphold and believe in.

The play is set in a small Norwegian town, where Nora and Torvald are viewed by the public as a successful and happy family. Also, the play is set during the Victorian period, which is during Queen Victoria’s rule in England from 1832 until 1901. During this period, women were completely subservient to men. Towards the middle and end of this period, however, women started to declare themselves free and become “New Women.” A “New Woman” was one who made unorthodox decisions (going against the norm and rejecting societal ideas), sought to gain an occupation, stood up for feminist rights, had complete independence, even in finances, and changed their opinions from the societal views of marriage. Nora is often interpreted as transforming from the traditional woman to the new woman at the end of the play.

The tone of the play is often very lighthearted, with Nora and Torvald completely “happy” at the beginning of the play. For example, at the beginning of the play, the text states:

“Helmer [Torvald]: Oh, Nora, you can’t imagine how much I’m looking forward to this evening.

Nora: So am I, Torvald - and how the children will love it” (Ibsen 152).

Thus, Nora and Torvald are essentially happily married at the start of the play. However, as the plot builds up into the climax, the tone becomes increasingly tense and serious. For example, Nora states, “You mustn't say things like that tonight.... No, Torvald, go away. Leave me alone - I don’t want-” (Ibsen 215). Therefore, as the plot moves along its course, the tone changes to fit in with the events, which further emphasizes the conflict and themes.

Some of the themes of the play include the suppression of women, the importance of decisions, the weight of morality, and the cost of emancipation. Nora is clearly suppressed by Torvald, as most women were suppressed by men during the Victorian period. This is illustrated throughout the play in several aspects. Firstly, Nora is subservient to Torvald in finances. Second, Nora must keep secrets from Torvald, such as eating macaroons and borrowing the money from Krogstad. Finally, the letterbox is an important symbol of Nora’s subservience to Torvald. The financial aspect of Nora’s subservience is illustrated when Nora states, “You could give me money, Torvald. Only what you think you could spare - and then one of these days I’ll buy something with it” (Ibsen 150). Thus, money is a pertinent symbol to represent Nora’s subservience to Torvald, and more generally the subservience of all women to men. Nora is forbidden from eating macaroons and has to hide it from Torvald. This fear of being found out further emphasizes Nora’s subservience to Torvald. The play states:

“Helmer: Surely your sweet tooth didn’t get the better of you in town today?

Nora: No, honestly, Torvald ... No, Torvald, really; I promise you” (Ibsen 151).

Thus, Nora must keep secrets contained in order to keep her marriage with Torvald stable. Finally, the letterbox represents Nora’s subservience to Torvald, and the general suppression of women because of men, because Torvald is the only one who has the key to the letterbox. Krogstad writes a letter to Torvald to expose Nora. Then, as the play progresses, Nora continually tries to get Torvald away from the letter box so she can keep her secret, in hopes that she will be able to hide the actions that would appear as deceitful and malicious in Torvald’s eyes. She states, “All today and all tomorrow, you mustn’t think of anything else but me. you mustn’t open any letters- you mustn’t even open the letter-box” (Ibsen 205). Nora’s inability to open the letterbox show yet again that she is subservient to Torvald and thus, reliant upon him. Therefore, Nora’s desperation to keep her secret can be observed in her dramatic attempts to get Torvald to re-teach her the Tarantella dance by pretending as if she has forgotten it, and Torvald must focus all of his attention on her.

Finally, Nora’s subservience to Torvald can be observed through her foreshadowing in the first line of the play. Nora states, “Hide the Christmas tree properly, Helena [the maid]. The children mustn’t see it till this evening, when it’s been decorated” (Ibsen 147). Nora’s desperation to keep secrets and hide things from people is evident even in the first line of the play. Therefore, Nora, even early on when she feels happy with her marriage, believes that she needs to keep secrets so that her marriage will remain the perfect life that it always has been between she and Torvald.

The importance of decisions and the weight of morality are illustrated through the fact that Nora made one wrong decision in borrowing the money from Krogstad by forging her father’s signature. However, Nora considered her decision moral because she was saving her husband from a fatal illness. Thus, one bad move can put one in a tricky position, as Nora is in when she must try to keep Torvald away from the letter box because it will expose her deepest, darkest secret, and possibly be malevolent to their marriage. Therefore, decisions must be scrupulously made and sometimes morals must come before governmental law.

A final theme is the cost of emancipation. For Nora, freedom comes at a cost. She must give up her children, turn her back on a “perfect” life, and give up all that she has ever known in order to go out in search for her true identity and become completely free and independent; a “New Woman.” Thus, the literary devices in A Doll’s House show that during the Victorian period, women were considered by men to be objects, and worth nothing more than whatever the man to whom she was attached was worth.

Secondly, one can view Ibsen’s portrayal of Victorian society in A Doll’s House through the title that he chose. A Doll’s House can represent a lot of things. Once Torvald discovers the letter from Krogstad that exposes Nora and her secret, Torvald becomes livid and accuses Nora of never being a fit wife or mother. He states, “You wretched woman - what have you done? ... Do you realize what you’ve done? ... What a terrible awakening! For these last eight years you’ve been my joy and my pride - and now I find that you’re a liar, a hypocrite - even worse - a criminal! Oh, the unspeakable ugliness of it all! ... You’ve completely wrecked my happiness, you’ve ruined my whole future... Oh, to think that I should have to say this to someone I’ve loved so much - some I still... Well, that’s all over - it must be...” (Ibsen 220-222). Thus, Torvald relentlessly lashes out on Nora for her wrong decision, even though she was saving his life. He accuses Nora of ruining his entire life, even though the last eight years (truly the happiest) of his life have been spent with the same woman. Upon Torvald’s angry accusations, Nora comes to a sudden realization. This sudden awakening into a deeper and more meaningful comprehension of herself causes Nora to realize that her life has been a doll’s house. Nora states, “When I lived at home with Papa, he used to tell me his opinion about everything and so I had the same opinion. If I thought differently, I had to hide it from him, or he wouldn’t have liked it. He called me his little doll, and he used to play with me just as I played with my dolls...Then I came to live in your house... I passed out of Papa’s hands into yours. You arranged everything to suit your tastes, and so I came to have the same tastes as yours... or I pretended to. I’m not quite sure which ... perhaps it was a bit of both - sometimes one and sometimes the other. Now that i come to look at it, I’ve lived here like a pauper - simply from hand to mouth. I've lived by performing tricks for you, Torvald. This was how you wanted it. You and Papa have committed a grievous sin against me: it’s your fault that I've made nothing of my life... But our home has been nothing but a play-room. I’ve been your doll-wife here, just as at home I was Pap’s doll-child. And the children have been my dolls in their turn. I liked it when you came and played with me, just as they liked it when I came and played with them. That's what our marriage has been, Torvald” (Ibsen 225-226). Therefore, Nora has an epiphany about her life. She suddenly realizes that she has known nothing but what the men in her life have told her; she has not been able to live or even think for herself.

Nora compares herself to a doll, a lifeless play-thing which has been used, manipulated, and even forced to do work for her father and Torvald. She realizes that Torvald is constantly trying to “save face” instead of focusing on their marriage, and that the entirety of their life together has been nothing but a waste of time. The title A Doll’s House stunningly emphasizes the intense and potent powers that men had over women during the Victorian period. The three short words A Doll’s House give bold hints into the entire period of history called the Victorian period, even in just three simple words. This powerful sense of diction is characteristic of Ibsen’s writing, as have been illustrated in all of the quotes from the text. The title is essential to this particular melodrama in giving it a sense of unity, and a powerful central idea - the subservience of women to men during the Victorian period. Therefore, the title A Doll’s House is an essential in summarizing the subordination of women to men during the Victorian period, and is an extremely effective title for this text.

The remainder of the final scene, after Nora has comes to the realizations about her life and her marriage, is essential in showing Nora’s transformation from the traditional woman of the Victorian period into the “New Woman.” Nora continues on her rampage by saying, “But you were perfectly right - I’m not fit for it [motherhood]. There’s another task that I must finish first - I must try to educate myself. And you’re not the man to help with that that; I must do it alone. That’s why I’m leaving you” (Ibsen 227). Therefore, Nora finally decides that she must embark upon a new journey into a more meaningful path of life that will fit Nora’s wishes and not anyone else’s. Since she has lived by the whims of her father and her husband, she must now live by her own whims and become the independent and educated person that she deserves, as a human, to be. This is reminiscent of Omar Khayyam’s poem entitled “Wisdom of the Ages.” The poem states, “The moving finger writes; and, having writ / Moves on: nor all thy piety nor wit/ Shall lure it back to cancel half a line / Nor all thy tears wash out a word of it”(Omar 1). Thus, Nora has moved on in her life, and accepted her past as something that cannot be changed. She then dedicates herself to a new future that will be devoted to herself and not being an object to a man any longer. Therefore, the last scene of A Doll’s House by Henrik Ibsen

A Dolls House by Henrik Ibsen is also reminiscent of many other literary works. For example, “Telephone Conversation” by Wole Soyinka, and A Lesson Before Dying by William J. Gaines. In both of these texts, there is extreme evidence of discrimination. In a sense, Nora and all women were being discriminated against during the Victorian period, simply because they were a different gender from the homogony (ruling class, in this case, males). Thus, there are parallels between these works because of the oppression faced by the individuals in each situation. In “Telephone Conversation” a black man is unable to get an apartment because of his race (Soyinka‘s 1). In A Lesson Before Dying a man is convicted of a murder that he did not commit. Thus, in each situation the main character is being oppressed. Furthermore, the “lesson before dying” for Nora could be that she needs to advance herself and become the best person she can be, which does not include being subservient to a man. Also, A Doll’s House relates to the poem “Work Without Hope” by Samuel Taylor Cole ridge. The final two lines state, “Work without Hope draws nectar in a sieve / And Hope without an object cannot live” (Work 1). Thus, Nora must use her hopes and aspirations of becoming the best “New Woman,” and the cause of standing up for her liberation in order to have a defined purpose and goal to achieve. This makes her journey worthwhile and meaningful. A Doll’s House is also parallel with Gustave Flaubert’s novel Madame Bovary because Emma, the main character is stuck in the fantasy world of romantic novels much like Nora is stuck in the fantasy world that her father created for her, and that Torvald continued as shown by the play room and doll’s house (Flaubert 132). Finally, A Doll’s House can be compared to the poem “Dulce Et Decorum Est” by Wilfred Owen. The last two lines of this poem state, “Dulce et decorum est / Pro patria mori” (Dulce 1). This quote is originally from an ode by Horace, and it means “It is right and meaningful to die for one’s country.” In essence, Nora’s “country” is herself. It would be right and meaningful to die for the cause of liberation from the oppressive nature of men, and being treated as an object and not a subject. Thus, A Doll’s House can also be compared to many other literary works.

In essence, Nora’s journey from the beginning of the play to the end of the play, comes full circle. She encounters the paradox of happiness by discovering that happiness is in the eye of the beholder, and depends upon perspective, and that she was not entirely “happy” with Torvald because of her required subservience to him. Nora also encountered the enigma of existence, because, in essence, she did not “exist” when she was Torvald’s housewife because all she ever had to do was be who he wanted her to be. Thus, by leaving Torvald, Nora is being “reborn” into her “New Woman” status, and may begin her journey of life afresh. Finally, Nora encountered the irony of action when she decided to leave her children and her perfect life, even though she said she never would. Nora journeyed more in the course of the few days that A Doll’s House spans, than a person may encounter in their entire life. Therefore, for that reason, Nora should be praised for breaking free of her oppressed fate as a traditional woman, and making the best of her life as a “New Woman.”

Page

