UWE LONG NINETEENTH-CENTURY NETWORK (LNCN)

STAFF/STUDENT RESEARCH PAPER SERIES

SPRING-SUMMER 2012-13

ROSS BELSON (University of the West of England)

‘Memoirs of a Scandalous Woman?

The Letters of Caroline Norton’
Wednesday 3 April 2013

St Matthias Campus Room M29

17.30

In the first two decades of the Victorian era Caroline Elizabeth Norton (1808-77) contributed very significantly to extending the rights of women. The 1839 Custody of Infants Act, which allowed mothers custody of children under seven, with rights of access to older children, was based on proposals in her pamphlets. It was steered through Parliament by Thomas Talfourd at her request and largely under her direction. Clauses in the 1857 Matrimonial Causes and Divorce Act protecting the property and income of separated and divorced women were also based on her proposals. Yet Norton was known during the nineteenth century principally as a poet and novelist and, more notoriously, as an abused wife and disreputable society figure.
Her biographers have since focused overwhelmingly on her relationship with her first husband, from whom she separated after ten years of marriage. As a result she lost access to her three young sons and became involved in legal disputes with her husband for the next forty years. Yet, as her 2200 surviving letters reveal, despite this drain on her time and resources, she maintained an extraordinarily wide range of interests, accomplishments and correspondents. In addition to her wide family and social circle, she corresponded with numerous writers, artists and musicians, with scientists and academics, with clergymen, politicians and journalists. Her correspondents include an astonishingly wide cross-section of Victorian society, from the great and the good to fraudsters and conmen. This illustrated presentation will explore how Caroline Norton’s epistolary memoir contrasts with traditional interpretations of her as a ‘scandalous woman’.

For directions to St Matthias Campus please see http://www1.uwe.ac.uk/comingtouwe/campusesmapsandtravel/stmatthiascampus.aspx.
