What is the role of the city in Virginia Woolf’s writing?

I will focus on the role of the city in Virginia Woolf’s writing. I will mention the importance of London in her life and work and proceed to analyze some places in which Woolf writes about the city. I will talk about how for Woolf, London posed a source of inspiration, but also posed an artistic challenge. In relation to the city, Woolf tried to create different female characters depending on the urban environment and also questioned, similarly to other writers of modernism, such concepts as identity, self, freedom, or female art. These efforts are reflected, for example, in Woolf’s Mrs. Dalloway (1925), “Street Haunting: A London Adventure” (1930) or A Room of One’s Own (1929).

Annotated Bibliography:

Bowlby, Rachel: “Walking, Women and Writing” in Feminist Destinations and
 Further Essays on Virginia Woolf. Edinburgh: Edinburgh UP, 1998.191-220.
Bowlby compares walking in the city to the activity of writing. Analyzing Woolf’s essay “Street Haunting: A London Adventure,” Bowlby argues that the narrator, who is in the process of walking in the city,” transgresses several boundaries: between self and others, between past and present, or between reality and fiction. Finally, Bowlby argues that this transgression is also that of a female artist’s into writing, which was in Woolf’s times understood as male territory unsuitable for women. This source is thus relevant for me because it analyzes the central concept of my talk: the concept of walking as imaginative transgression (which works on several levels) in Woolf’s work.
Lee, Hermione: Virginia Woolf. London: Chatto, 1996.

Lee, Woolf’s biographer, focuses on Woolf’s relationship to London several times. Besides describing the importance of Bloomsburry, a neighborhood that had given rise to the famous circle of artists that influenced crucially Woolf’s private life as well as her carreer, there are references to Woolf’s deep artistic fascination with urban space as such. In a chapter entitled “Selves,” for example, Lee claims that for Woolf, street life translated itself into a specific language of the streets, one that Woolf strived to record and replicate in her work. Lee’s biography of Woolf is useful for my purposes because it shows how real events from Woolf’s life shaped her ideas about urban space.

Squier, Susan Merrill: “Introduction.” Virginia Woolf and London: The Sexual Politics
of the City. Chapel Hill: The University of North Carolina Press, 1985.3-12.

Squier argues that there are two contrasting images of the female artist’s life in the city, as expressed in A Room of One’s Own. On the one hand, it is the image of an imaginary female playwright, Judith Shakespeare, whose talent is crushed in a male-dominated artistic environment of the Elizabethan London. On the other hand, it is another imaginary writer, Mary Carmichael, who lives in the twentieth-century London that brings forth more supportive and inspiring environment in which women writers can not only survive, but also be inspired and enhance their creativity. This source is useful because it shows what concrete literary characters Woolf created when inspired by the city (Judith Shakespeare and Mary Carmichael).
ASSESSMENT: This is an A. Although the project seems a bit too ambitions, thus raising doubts whether all the complex issues outlined in the abstract could be covered within the scope of a short oral presentation, the student presents clear and original ideas. He or she supports them well by scholarly texts that are specifically related to the ideas of the abstract.
