

THE CAMBRIDGE COMPANION TO


GEORGE
ELIOT

Edited by George Levine

THE CAMBRIDGE
COMPANION TO
GEORGE ELIOT

EDITED BY
GEORGE LEVINE

*Center for the Critical Analysis of Contemporary Culture
Rutgers University*


CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
10 Stamford Road, Oakleigh, VIC 3166, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Cambridge University Press 2001

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2001

Printed in the United Kingdom at the University Press, Cambridge

Typeface Adobe Sabon 10/13pt *System* QuarkXpress® [SE]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

The Cambridge companion to Georg Eliot / edited by George Levine.

p. cm. – (Cambridge companions to literature)

ISBN 0 521 66267 2 (hardback) – ISBN 0 521 66473 X (paperback)

1. Eliot, George, 1819–1880 – criticism and interpretation. 2. Women and literature – England – History – nineteenth century. 3. Didactic fiction, English – History and criticism. I. Levine, George Lewis. II. Series.

PR4688.C26 2001

823'.8–dc21 00–064235

ISBN 0 521 66267 2 hardback

ISBN 0 521 66473 X paperback

THE CAMBRIDGE
COMPANION TO
GEORGE ELIOT

This volume of specially commissioned essays provides accessible introductions to all aspects of George Eliot's writing by some of the most distinguished new and established scholars and critics of Victorian literature. The essays are comprehensive, scholarly and lucidly written, and at the same time offer original insights into the work of one of the most important Victorian novelists, and into her complex and often scandalous career. Discussions of her life, the social, political, and intellectual grounding of her work, and her relation to Victorian feminism provide valuable criticism of everything from her early journalism to her poetry. Each essay contributes to a new understanding of the great fiction, from *Adam Bede* and *The Mill on the Floss* to *Daniel Deronda*. With its supplementary material, including a chronology and a guide to further reading, this Companion is an invaluable tool for scholars and students alike.

CAMBRIDGE COMPANIONS TO LITERATURE

- The Cambridge Companion to Greek Tragedy*
edited by P. E. Easterling
- The Cambridge Companion to Virgil*
edited by Charles Martindale
- The Cambridge Companion to Old English Literature*
edited by Malcolm Godden and Michael Lapidge
- The Cambridge Companion to Dante*
edited by Rachel Jacoff
- The Cambridge Chaucer Companion*
edited by Piero Boitani and Jill Mann
- The Cambridge Companion to Medieval English Theatre*
edited by Richard Beadle
- The Cambridge Companion to Renaissance Humanism*
edited by Jill Kraye
- The Cambridge Companion to English Renaissance Drama*
edited by A. R. Braunmuller and Michael Hattaway
- The Cambridge Companion to Shakespeare Studies*
edited by Stanley Wells
- The Cambridge Companion to Shakespeare on Film*
edited by Russell Jackson
- The Cambridge Companion to Ben Jonson*
edited by Richard Harp and Stanley Stewart
- The Cambridge Companion to English Poetry, Donne to Marvell*
edited by Thomas N. Corns
- The Cambridge Companion to Milton*
edited by Dennis Danielson
- The Cambridge Companion to English Restoration Theatre*
edited by Deborah C. Payne Fisk
- The Cambridge Companion to English Literature, 1500-1609*
edited by Arthur F. Kinney
- The Cambridge Companion to English Literature, 1650-1740*
edited by Steven N. Zwicker
- The Cambridge Companion to British Romanticism*
edited by Stuart Curran
- The Cambridge Companion to the Eighteenth-Century Novel*
edited by John Richetti
- The Cambridge Companion to Samuel Johnson*
edited by Greg Clingham
- The Cambridge Companion to Jane Austen*
edited by Edward Copeland and Juliet McMaster
- The Cambridge Companion to Victorian Poetry*
edited by Joseph Bristow
- The Cambridge Companion to the Victorian Novel*
edited by Deirdre David
- The Cambridge Companion to Oscar Wilde*
edited by Peter Raby
- The Cambridge Companion to Thomas Hardy*
edited by Dale Kramer
- The Cambridge Companion to George Bernard Shaw*
edited by Christopher Innes
- The Cambridge Companion to Joseph Conrad*
edited by J. H. Stape
- The Cambridge Companion to James Joyce*
edited by Derek Attridge
- The Cambridge Companion to T. S. Eliot*
edited by A. David Moody
- The Cambridge Companion to Ezra Pound*
edited by Ira Nadel
- The Cambridge Companion to Modernism*
edited by Michael Levenson
- The Cambridge Companion to Virginia Woolf*
edited by Sue Roe and Susan Sellers
- The Cambridge Companion to Henry David Thoreau*
edited by Joel Myerson
- The Cambridge Companion to Walt Whitman*
edited by Ezra Greenspan
- The Cambridge Companion to Mark Twain*
edited by Forrest G. Robinson
- The Cambridge Companion to American Realism and Naturalism*
edited by Donald Pizer
- The Cambridge Companion to Edith Wharton*
edited by Millicent Bell
- The Cambridge Companion to Ernest Hemingway*
edited by Scott Donaldson
- The Cambridge Companion to William Faulkner*
edited by Philip M. Weinstein
- The Cambridge Companion to Eugene O'Neill*
edited by Michael Manheim
- The Cambridge Companion to Tennessee Williams*
edited by Matthew C. Roudané
- The Cambridge Companion to Arthur Miller*
edited by Christopher Bigsby

*The Cambridge Companion to American
Women Playwrights*
edited by Brenda Murphy

*The Cambridge Companion to Modern British
Women Playwrights*
edited by Elaine Aston and Janelle Reinelt

*The Cambridge Companion to the French
Novel: from 1800 to the Present*
edited by Timothy Unwin

*The Cambridge Companion to the Classic
Russian Novel*
edited by Malcolm V. Jones and
Robin Feuer Miller

The Cambridge Companion to Chekhov
edited by Vera Gottlieb and Paul Allain

The Cambridge Companion to Ibsen
edited by James McFarlane

The Cambridge Companion to Brecht
edited by Peter Thomason and
Glendyr Sacks

The Cambridge Companion to Beckett
edited by John Pilling

The Cambridge Companion to John Keats
edited by Susan J. Wolfson

The Cambridge Companion to George Eliot
edited by George Levine

The Cambridge Companion to Shakespeare
edited by Margreta de Grazia and
Stanley Wells

CAMBRIDGE COMPANIONS TO CULTURE

*The Cambridge Companion to Modern
German Culture*
edited by Eva Kolinsky and
Wilfried van der Will

*The Cambridge Companion to Modern
Russian Culture*
edited by Nicholas Rzhevsky

*The Cambridge Companion to Modern
Spanish Culture*
edited by David T. Gies

NOTES ON CONTRIBUTORS

TANYA AGATHOCLEOUS is a graduate student in Literatures in English at Rutgers University. She has written a biography of George Orwell for the young adult division of Oxford University Press, and is now writing her dissertation on cosmopolitan visions of the Victorian city.

SUZY ANGER is Assistant Professor of English at the University of Maryland, Baltimore County. She has published articles on Carlyle and George Eliot, is editor of a forthcoming collection of essays on the Victorians, and is currently completing a book on Victorian hermeneutics.

KATHLEEN BLAKE, Professor of English, University of Washington, is author of *Play, Games, and Sport: The Literary Works of Lewis Carroll* (1974) and *Love and the Woman Question in Victorian Literature: The Art of Self-Postponement* (1983), and is editor of *Approaches to Teaching George Eliot's "Middlemarch"* (1990). She has published many essays on a wide range of Victorian literature, and is currently working on a book on Victorian literature and political economy.

ROSEMARIE BODENHEIMER is Professor of English at Boston College. She is the author of *The Politics of Story in Victorian Social Fiction* (1988) and *The Real Life of Mary Ann Evans: George Eliot, Her Letters and Fiction* (1994). She is currently working on Dickens and autobiography.

KATE FLINT is Professor of English, Rutgers University. She is author of *The Woman Reader, 1837-1914* (1993) and *The Victorians and the Visual Imagination* (2000), and has written numerous articles on Victorian and twentieth-century literature, painting, and cultural history. Her current research is on the place of the Americas in the Victorian and Edwardian cultural imagination.

DONALD GRAY is Emeritus Professor of English at Indiana University, Bloomington. He has written essays on Victorian poetry, fiction, and

publishing history, has edited schoolroom editions of *Alice in Wonderland* and *Pride and Prejudice*, and an anthology of Victorian poetry. He has served as editor of *Victorian Studies*.

NANCY HENRY is Assistant Professor of English at the State University of New York at Binghamton. She has edited George Eliot's *Impressions of Theophrastus Such* (1994) and the Everyman edition of Elizabeth Gaskell's *Sylvia's Lovers* (1997). She has published several articles on George Eliot and is currently working on a book on George Eliot and the British Empire, and the Everyman edition of Gaskell's *Ruth*.

GEORGE LEVINE, Kenneth Burke Professor of English, Rutgers University, is author of several books, including *The Realistic Imagination* (1981), *Darwin and the Novelists*, (1988), and *An Annotated Bibliography of George Eliot* (1988). He has published extensively on George Eliot, on Darwin, and on the relations between science and literature. He has completed a new book on the relation of epistemology to narrative, particularly in nineteenth-century fiction.

JOSEPHINE MCDONAGH is Reader in Romantic and Victorian Culture at Birkbeck College, University of London. She is the author of *De Quincey's Disciplines* (1994) and *George Eliot* (1997), and is currently writing about child murder and British culture.

DIANA POSTLETHWAITE is Professor of English at St. Olaf College in Northfield, Minnesota. She is the author of *Making it Whole: A Victorian Circle and the Shape of Their World* (1984), a study of George Eliot and her intellectual circle, focusing on positivism, phrenology, mesmerism, evolutionary biology, and psychology. She has published articles on nineteenth-century literature, and reviews fiction regularly for the *New York Times Book Review* and numerous other venues.

BARRY QUALLS, Professor of English, Rutgers University, is the author of *The Secular Pilgrims: The Novel as Book of Life* (1982), and of articles and reviews on nineteenth-century English literature and on the Bible and its literary impact. He is the Dean of Humanities in the Faculty of Arts and Sciences at Rutgers University, New Brunswick.

ALEXANDER WELSH, Emily Sanford Professor of English at Yale University, has written extensively on nineteenth-century literature and culture, with books on Scott, Dickens, and Freud as well as George Eliot. His *George Eliot and Blackmail* (1985) affords a comprehensive study of the later novels.

ACKNOWLEDGMENTS

This volume owes a great deal to my editors at Cambridge University Press, Linda Bree and Josie Dixon, both of whom have offered valuable suggestions at crucial stages of the book's development. I owe a long-standing debt to Michael Wolff, who taught me, in my early days with *Victorian Studies*, much of what I know about George Eliot, and who continues to teach me in discussions up to the present day. Tanya Agathocleous, who has done important work on the chronology and the bibliography of this volume, has been a constant help in the detailed work of putting the book together. Her editorial skills are matched by her scholarship and her literary insight. I am grateful too to the Bogliasco Foundation and the Liguria Study Center in Bogliasco, Italy, where I was given the time to edit all of the essays and to think about George Eliot while my love of Italy and of the Italian language was intensified.

TEXTS AND ABBREVIATIONS

Since “George Eliot” was a pseudonym, this volume adopts the traditional style of never referring to her with a separable surname, “Eliot,” but always as “George Eliot.” Because, however, she was “a woman of many names,” as Rosemarie Bodenheimer describes her in this volume, the contributors to this volume will occasionally refer to her, when appropriate, as Mary Anne Evans, Mary Ann Evans, Marian Evans, Marian Evans Lewes, or Mary Anne Cross. For a convenient summary of the way George Eliot used these various names, see chapter 2, below.

All references to George Eliot’s novels and stories, except where specifically indicated otherwise, will be to the Oxford World Classics editions. The novels will be abbreviated in the following way:

<i>AB</i>	<i>Adam Bede</i>
<i>DD</i>	<i>Daniel Deronda</i>
<i>FH</i>	<i>Felix Holt</i>
<i>JR</i>	“Janet’s Repentance”
<i>M</i>	<i>Middlemarch</i>
<i>MF</i>	<i>The Mill on the Floss</i>
<i>R</i>	<i>Romola</i>
<i>SCL</i>	<i>Scenes of Clerical Life</i>
<i>SM</i>	<i>Silas Marner</i>

Other writings of George Eliot will be noted as follows:

<i>GEL</i>	<i>The George Eliot Letters</i> , 9 vols., ed. Gordon S. Haight (New Haven: Yale University Press, 1954–78)
<i>ITS</i>	<i>Impressions of Theophrastus Such</i> , ed. Nancy Henry (Iowa City: University of Iowa Press, 1994)
<i>Journals</i>	<i>The Journals of George Eliot</i> , ed. Margaret Harris and Judith Johnston (Cambridge: Cambridge University Press, 1996)

- Pinney *Essays of George Eliot*, ed. Thomas Pinney (New York: Columbia University Press, 1963)
- SEPW *George Eliot: Selected Essays, Poems, and Other Writings*, ed. A. S. Byatt and Nicholas Warren (Harmondsworth: Penguin, 1990)

Unless otherwise noted, all reviews of George Eliot's works will be cited from:

- CH *George Eliot: The Critical Heritage*, ed. David Carroll (London: Routledge & Kegan Paul, 1971)

Annotations in the text take the following form: volume or book:chapter:page. Thus, a citation from *The Mill on the Floss* might read (MF, IV:6:354). This would mean that the quotation can be found in book 4, chapter 6, page 354. Most citations will have only two numbers, chapter and page. Where a single number appears, it refers to a page number unless otherwise indicated.

References within chapters are all keyed to the bibliography of works cited at the end of the book. Some of the works cited will also be listed in the section on further reading, which is arranged according to chronological periods of criticism of George Eliot.

CHRONOLOGY

- 1819 Born in South Farm, Warwickshire, on November 22 to Robert Evans, a land agent, and Christiana Pearson (Evans's second wife). Baptized Mary Anne Evans at the parish church of Chilvers Coton, she is the couple's third child, joining Isaac (born 1816) and Christiana (called "Chrissey," born 1814).
- 1820 The family moves to Griff House – a farmhouse near the Coventry Road. Here Robert Evans continues work for the landowner, Francis Newdigate, and Mrs. Evans runs the farm's dairy.
- 1824 GE joins her sister Chrissey at Miss Lathom's boarding school in Attleborough.
- 1828 Moves with Chrissey to Mrs. Wallington's school, the Elms, in Nuneaton; she is befriended by Maria Lewis, an Irish governess and evangelical, with whom she corresponds and exchanges religious ideas for the next ten years.
- 1832–5 Goes to a school in Coventry run by Rebecca and Mary Franklin, daughters of a Baptist minister; she excels at classes and gives piano recitals.
- 1836 Her mother dies of cancer in February; Robert Evans falls ill as a result and GE (now spelling her name, Mary Ann, without the "e") takes on the role of caring for him and the house.
- 1837–40 Her sister Chrissey marries Dr. Edward Clarke. Mary Ann studies German and Italian and reads religious and evangelical writings; corresponds frequently about these with Maria Lewis. In January 1840, she publishes, for the first time, in the *Christian Observer* – the piece is a religious poem entitled "As o'er the Fields."
- 1841 Moves with her father to Foleshill, on the outskirts of Coventry, after her brother Isaac marries and takes over Griff House. Encounters Charles Hennell's *An Inquiry into the Origins of*

- Christianity* and becomes close friends with his sister, Cara Bray, and her religiously skeptical husband, Charles – philanthropist, author, and leading figure in a Unitarian circle; Mary Ann begins to question her faith.
- 1842 On January 2, GE refuses to go to church. What she would later call a “Holy War” ensues between her and her father; she lives with Isaac and his wife Sarah at Griff for several weeks and then returns home, and to church, in May – on the condition that her father leave her to her own beliefs; befriends Sara Hennell, Charles’s other sister.
- 1844 Takes over a translation of Strauss’s *Leben Jesu* (“The Life of Jesus”) from her friend, Rufa Hennell, Charles Hennell’s new wife.
- 1845–46 Meets Harriet Martineau, then writing for a variety of publications, including the *Westminster Review*; inspired by her example, GE begins writing for the *Coventry Herald*, a radical newspaper owned by Charles Bray. In June of 1846 *The Life of Jesus* is published in three volumes.
- 1848–49 Nurses her ailing father; Robert Evans dies May 31, 1849. GE and the Brays leave for the Continent and then GE stays on in Geneva by herself for several months.
- 1850 Returns to England and stays with her brother at Griff, then with Chrissey; after attending a soirée at the house of the publisher John Chapman, who had asked her to write a review, she plans to return to London in the new year as one of his lodgers.
- 1851 Moves to Chapman’s residence at 142 Strand and changes her name to Marian Evans. Becomes very close to him, thereby alienating his wife and mistress; to ease tensions, she moves out temporarily and stays with the Brays. On her return, she begins what she and Chapman termed a “professional relationship” as editor of his recent acquisition, the *Westminster Review*.
- 1852–53 Among many other literary and intellectual figures, she becomes acquainted with Herbert Spencer; although Marian falls in love and the two are inaccurately rumored to be engaged, Spencer rejects her as anything but a friend. Spencer introduces her to George Henry Lewes, novelist, drama critic, student of science, and editor of a radical weekly magazine, the *Leader*; in 1853 GE becomes seriously involved with the married Lewes; Lewes is separated from his wife but is legally prohibited from divorcing her because he had condoned her adultery in the past.

- 1854-5 GE translates Feuerbach's *Essence of Christianity*, published by Chapman; it is the only book she publishes under the name "Marian Evans." GE and Lewes begin to live together openly, traveling to Weimar, Germany, where Lewes researches a biography of Goethe; at the end of 1854 they move on to Berlin. In March of the next year, the couple return to England, where GE works on a translation of Spinoza's *Ethics*.
- 1855-56 GE and Lewes, their unmarried relationship now notorious in London circles, live in Richmond and contend with social ostracism; GE writes several articles and reviews for the *Leader* and the *Westminster Review*; Lewes's literary reputation is secured by the publication of *The Life of Goethe*.
- 1856-57 GE publishes "Silly Novels by Lady Novelists" in the *Westminster Review*; in 1856 she begins work on "Amos Barton," the first of the *Scenes of Clerical Life*. Lewes mediates with the publisher John Blackwood and the first part of the story appears in *Blackwood's Edinburgh Magazine* under the name "George Eliot." The pseudonym protects Marian Evans from the likely consequences of the scandal, and from the condescension with which women writers were usually greeted, and disassociates her fiction from her translations of Strauss and Feuerbach.
- 1858 All three of the *Scenes of Clerical Life* are published as a two-volume book in January to favorable reviews; GE works on *Adam Bede*; in the spring, she and Lewes travel to Munich and Dresden.
- 1859 GE and Lewes move to larger quarters at Holly Lodge, south of the Thames. In February, *Adam Bede* is published in three volumes; it sells well (going through eight printings within the year) and receives good reviews: Queen Victoria is one of its fans. GE begins researching *The Mill on the Floss*, but interrupts her work to publish the fantasy tale, "The Lifted Veil," in *Blackwood's*.
- 1860 George Eliot is forced to reveal her identity. *The Mill on the Floss* is published by Blackwood; GE and Lewes leave for Italy to avoid publicity. They visit Rome, Venice, and Florence, where GE develops an interest in Saverio Savonarola as a subject for a new novel (later to become *Romola*). On their return to England, they live in London and take on the supervision of Lewes's sons; GE sets aside *Romola* to work on *Silas Marner*, her third novel set in the Midlands. Publishes in *Cornhill Magazine* a short story, "Brother Jacob."

CHRONOLOGY

- 1861 *Silas Marner* published in the spring; GE and Lewes visit Italy again to continue research on *Romola*.
- 1862-63 *Romola* serialized in the *Cornhill Magazine*, rival of *Blackwood's*, after unsuccessful negotiations with John Blackwood. In 1863, Lewes and GE buy a house, the Priory, on the edge of Regent's Park. Established, except perhaps for Dickens, as the most successful novelist in England, she gradually wins respectability. Holds weekly Sunday afternoons to which the most distinguished writers and thinkers come regularly.
- 1864-65 In 1864, Lewes takes on the editorship of the progressive periodical, the *Fortnightly Review*; GE begins work on a dramatic poem, *The Spanish Gypsy*. By March 1865, she has put it aside to work on *Felix Holt, The Radical*.
- 1866 Relations restored with Blackwood; he publishes *Felix Holt* and asks GE, in response to pending new legislation for electoral reform, to write "An Address to Working Men, by Felix Holt" for *Blackwood's*. GE and Lewes travel to Germany and France, then proceed to Spain, where GE researches *The Spanish Gypsy*.
- 1868 *The Spanish Gypsy* is published by Blackwood and sells well, despite mixed reviews.
- 1869 In a spring visit to Italy, GE and Lewes meet the banker John Cross; he later becomes their financial advisor. Back in England, she begins work on *Middlemarch*; Thornton, Lewes's second son, returns from the colonies gravely ill. GE temporarily abandons *Middlemarch* and begins a second long poem, "The Legend of Jubal"; "Thornie" dies a painful death at the Priory a few months after his arrival, of spinal tuberculosis.
- 1870-72 Begins a story, "Miss Brooke," which she later decides to connect to the story of Lydgate in *Middlemarch*. GE allows the publication of her *Wise, Witty and Tender Sayings* in 1871, suggested and collected by a devoted fan, Alexander Main. Her reputation as novelist and sage is strengthened by this volume and by the eight-month serialization of the hugely successful *Middlemarch* (beginning December 1871).
- 1874 *The Legend of Jubal and Other Poems* is published; a one-volume edition of *Middlemarch* comes out to very large sales; GE begins work on *Daniel Deronda*.
- 1875-76 Lewes, at work on what he hopes will be his magnum opus, *Problems of Life and Mind*, is continuously ill from 1875

onwards; he and GE divide their time between London and the countryside, eventually buying a country home, The Heights at Witley in Surrey, at the end of 1876. Following on the publishing success of *Middlemarch*, *Daniel Deronda* is published in eight monthly installments (beginning February 1876).

- 1878 Lewes dies on November 30, after the progressive worsening of his illness; GE spends her mourning preparing *Problems of Life and Mind* for publication; she also sets up a scholarship at Cambridge in his name.
- 1879 *Impressions of Theophrastus Such*, a collection of essays by the fictional "Theophrastus," is published; John Blackwood dies. After deep mourning for Lewes, GE accepts John Cross, who would become her financial advisor, as the first friend to be allowed to visit her. Evidence in the letters of increasing affection for Cross, twenty years her junior.
- 1880 On May 6, GE and Cross marry. They honeymoon in France and Italy; in Venice, Cross leaps from their hotel balcony into the canal in an apparent suicide attempt; after a visit from his brother, the couple travel back to England and the house at Witley. In December they move into a new London home at Cheyne Walk; shortly thereafter GE falls ill suddenly and dies on December 22; she is denied burial in Westminster Abbey and is buried instead next to Lewes at Highgate Cemetery.

CONTENTS

<i>Notes on contributors</i>	<i>page</i> ix
<i>Acknowledgments</i>	xi
<i>Texts and abbreviations</i>	xii
<i>Chronology</i>	xiv
1 Introduction: George Eliot and the art of realism	I
GEORGE LEVINE	
2 A woman of many names	20
ROSEMARIE BODENHEIMER	
3 The early novels	38
JOSEPHINE MCDONAGH	
4 The later novels	57
ALEXANDER WELSH	
5 George Eliot and philosophy	76
SUZY ANGER	
6 George Eliot and science	98
DIANA POSTLETHWAITE	
7 George Eliot and religion	119
BARRY QUALLS	
8 George Eliot and politics	138
NANCY HENRY	