My Fair Trophy

By Ellen Lee

“Does it occur to you, Higgins, that the girl has some feelings?” asks Colonel Pickering. “Oh, no, I don’t think so. Not any feeling that we need to bother about,” Henry Higgins replies. From these lines, it is clear that Professor Henry Higgins, in “My Fair Lady,” does not care much about “the girl.” Actually, he does not care or value women in general and he is not alone in his views. Do these lines show advancement in women’s rights? Does it even hint at a change? No, this film does not show a change in the way women were viewed although it was made in 1964 after many women’s rights movements. Even the polite Colonel Pickering slightly degrades Eliza, “the girl.” He says, “some feeling,” implying that she has fewer feelings than a man does.

During the first half of the twentieth century, women gained many rights and became more respected. In the year 1920, they were granted the right to vote through the nineteenth amendment (Living). But did society's views of women really change? Were women really viewed as equals? Or was it just a change on paper? Some people believe women were not and will never really be seen as equals with men, even now. It did not communicate the ideal of women and men being equal. Of course, the idea of equality was still being slowly incorporated into society but the progress is not prominently seen in the musical. In fact, Eliza Doolittle, played by Audrey Hepburn, is still seen as a trophy, as an object rather than a human being with real feelings and thoughts of her own. It is not just certain types of males who see her as a prize; many different types of men see her this way and for different reasons.

The story of “My Fair Lady” is the musical adaptation of “Pygmalion,” which was made in 1914. The remaking of the film may indicate the true feelings about women’s rights. The musical is about a common flower girl, Eliza Doolittle, who wants to work in a flower shop. The problem with this is that her English is not good enough. She, then, goes to Professor Henry Higgins to teach her English. This challenge soon becomes a bet between Professor Higgins and his friend Colonel Pickering, who is also a man from the upper class and a linguist. Professor Higgins bets that he will be able to pass of this “bilious pigeon” “as a duchess at an embassy ball” in about six months. This challenge is accepted and Eliza is soon taken in.

The songs in musicals are used to communicate the feelings and emotions of the characters. Professor Higgins is not at all subtle about his feelings; in his song, he actually comes out and asks why women can’t be more like men. His argument is not for increasing the equality of men and women. Instead, he focuses on what he sees as unpleasant characteristics of women that are clearly not seen in men. Higgins does not do this as an argument for more women’s rights. Instead, his point is that women are not equal to men. In the song “I’m an Ordinary Man,” Professor Higgins asks a series of rhetorical questions to emphasize how women are annoying and how women take away serenity. He also exaggerates how great men are. He pompously sings that he could never “let an insulting remark escape his lips,” which, ironically, is what he is doing throughout the whole song – insulting the “inferior” gender. Although he does not come out and directly say men are better off without women, everything he says implies this.

After some progress in learning the English language, Professor Higgins takes Eliza to the racetracks to test her out. The scene where people are watching the horses is particularly interesting and supports my point well. All the women are wearing dresses with unbelievable embellishments, while most of the men are wearing almost exactly the same thing; the only things that were different in their costumes were their ties. Fashion has always been more complex for women but I believe the director is exaggerating the complexity to be comical. For the production of “My Fair Lady,” the costume handlers included someone they called the “glove girl,” whose job was to make sure the women had on gloves that went with their ensembles (Hart). The reactions of two women who are dressed similarly with identical hats is amusing. They each get looks of utter embarrassment on their faces; their eyes widen and they quickly turn and rush away.

Some may argue that Professor Higgins’ treatment of Eliza is warranted. They will say that these two people clearly come from different social classes. But Professor Higgins not only treats Eliza poorly, he also treats his mother rudely. First, he invites Eliza to his mother’s box at the Ascot racetracks without first consulting her or getting her permission. Then when he gets to the racetracks, he is inconsiderate of her friends. Henry Higgins does not even dress for Ascot. Amidst all the hues of white, black, and gray, Henry is seen in a brown suit. When confronted about this disgrace, he simply says that at least he changed his shirt. This is similar to the way Eliza says she washed her hands and face before she came to his house. Henry Higgins should not be considered any better than Eliza Doolittle. Mrs. Higgins complains, “Whenever my friends meet him, I never see them again.”

Professor Higgins’ mother is one person that sees this abuse. She says that Henry and Colonel Pickering are “a pretty pair of babies playing with [their] live doll.” Little did they know this “live doll” had feelings and a mind of her own. Roger Ebert concedes, “Higgins seems hardly to notice the girl, except as the object of his experiment.” Higgins momentarily forgets Eliza is a “lady” when he forgets to offer Eliza his arm right before the ball.

Freddy is another male character who views women as inferiors but he does so differently, in a gentle, kinder way. He sees Eliza as more of a trophy. He likes the way she is so prim and proper: the way she walks, talks, carries herself, and expresses her emotions calmly though she clearly messes up on this one when she yells “Come on, Dover!!! Move your bloomin’ arse!!!” This shows that Freddy also sees her as a form of entertainment.

After the racetracks, Freddy goes to Professor Higgins’ house where Eliza is. He sings of how he needs her and …wants “to take in the street where she lives” rather than goes inside and wait. Being “in love” makes him feel “several stories high.”

And oh! the towering feeling just to know somehow you are near! The overpowering feeling that any second you may suddenly appear! [. . .]

Let the time go by, I won’t care if I can be here on the street where you live.

Freddy is completely infatuated with Eliza’s image. Attentive viewers might have noticed that Freddy appeared briefly at the beginning of the musical. He accidentally bumps into Eliza, when she is still a common flower girl and doesn’t give her a second glance or thought. Freddy is still polite but he does not give her a second glance because she is still only the raw materials of a trophy that have not been molded yet.

Before Eliza Doolittle’s transformation, she sold flowers on the streets. This is where she meets Professor Henry Higgins. He is taking down her words because her English is appalling to him. The next day, Eliza goes to his house and asks to be taught English. At seeing her, Professor Higgins says that he got all he needed from her the night before and “treats [her] as if [she] were dirt.” This is quite a contrast to Colonel Pickering, who calls her “miss” even though the gender difference and social class disparity are clear. This contrast comes up later when Eliza compares how she felt around both men. She says she always feels like a lady with Colonel Pickering because he treats a flower girl as if she were a duchess” and that “the difference between a lady and a flower girl is not how she behaves, but how she is treated.” Professor Higgins is confused and says he treats “a duchess as if she were a flower girl” so there is not much difference between the behavior of him and Colonel Pickering. There is a big difference though; Colonel Pickering treats all women as duchesses and with respect, which shows a change in the attitudes of some men concerning women’s rights. But even polite Colonel Pickering messes up sometimes.

The ever-courteous Colonel Pickering also shows his biases sometimes. He loses his composure too. One scene was mentioned in the beginning where he says, “Doesn’t it occur to you, Higgins, that the girl has some feelings?” By saying “the girl” when she is right there implies that she really doesn’t have any feelings or mind and is just another object in the room. By saying “some feelings” indicates that Eliza has less feeling than other people, more specifically, men.

After Eliza’s mistake of screaming, “Come on, Dover. Move your bloomin’ arse,” Pickering asks Higgins to call off the bet. He says it is impossible to turn her into a duchess by the time the ball comes around. Pickering does this right when Eliza is standing there with them. It would be one thing to do this in private with Higgins. But what makes it worse is that Colonel Pickering does it right in front of her, with no regard to her feelings. Some may see this as Pickering’s compassion for Eliza and his desire for her not to make a fool of her or it can be seen as demeaning. Pickering no longer has any hope that Eliza can become a “lady.” It seems as if she really has “no feelings” here.

Another example is the scene after the embassy ball. In this scene, Professor Higgins and Colonel Pickering are complementing each other on the roles they played in transforming Eliza. Colonel Pickering keeps emphasizing how Professor Higgins “did it.” Then Professor Higgins says, “Now wait, now wait. Give credit where it’s due. A lot of the glory goes to you.” The audience sees Eliza’s face light up with expectancy, and both Eliza and the audience are led to believe that the “you” is going to be her. Actually, Professor Higgins gives Colonel Pickering credit. By the end of the scene, no one has yet complimented Eliza on doing a good job. She is just the lab rat they used and all the credit goes to the scientists.

Professor Higgins’ behavior may seem like accepted behavior but Eliza does see how condescending it is. He makes her practice her vowels day and night and swears he will not let her stop until she gets it right. One way to justify this is to say that Eliza’s the student and Professor Higgins is just trying to make her progress through practice. But even he must know that this is too much practice. Eliza sings a quite humorous song about how much she hates “’enry ’iggins.” “Just you wait, ’enry ’iggins, just you wait! You’ll be sorry but your tears’ll be too late!” Eliza comes up with many horrible situations that her professor could die in and fantasizes how she will leave him to suffer. Aside from being comical, this shows an outcry against the suppression of women. Her daydream goes on to where she is talking to the King of England about Eliza Doolittle Day and having Henry Higgins killed by the King’s men. In the end, “the most the leading man can concede about the heroine is that he has grown accustomed to her face” (Ebert). Professor Higgins only sees Eliza as an object, as a bet that he would do anything to win. Higgins also enjoys tea and treats while she practices her pronunciation. Higgins treats her without any respect.

Professor Higgins’ lack of concern is shown once again in the scene where the he makes Eliza talk with marbles in her mouth. She swallows one and he shows no consideration for her well-being. The only thing Professor Higgins is concerned about is his marbles; he has plenty so there’s no need to worry. What about the marble in Eliza’s digestive system? What about what might happen to her now that she’s swallowed a marble? This is of no concern to Professor Higgins.

After Eliza's language, manners, and clothing have been "civilized," her old friends and acquaintances do not recognize her anymore. These people also treat her differently just because she looks different. They call her "miss" and treat her very politely, never knowing that this is the Eliza they once knew. To one man, it almost seems like an insult to associate this "lady" as a common flower girl. I am not the only viewer who noticed these stereotypes still common in “My Fair Lady.” Barbara Kern also notices; she comments, “Eliza had the beauty that every woman desired, but she was missing the elegance, the style, and the cultivated brains that would make her into ‘the perfect woman’” (Kern). Yes, “the perfect woman,” implying that there is a certain mold which women must fit into. In the early stages of the movie, Eliza is still the raw materials needed to make a trophy; she just has not been made yet. As she progresses, we can see the trophy forming and then, being polished to create a desired commodity.

“Higgins treats her like a pet, withholding sleep and nourishment to inspire her and giving her treats when she does well. Her thoughts and feelings mean nothing to him.” Even after the ball, Higgins feels that the “glory” goes to him, and a little to Colonel Pickering. They have no care for Eliza or all the hard work she put into becoming a “lady.” When she does act out, Higgins is confused and doesn’t believe she has a right to treat him so poorly after everything he had done for her. I’ll give Higgins some credit: he did modify her language, manners, and appearance. But, in the end, what Eliza really wanted was for him to treat her with compassion and care as a human being. “It takes her disappearance for Higgins to realize how much she’s come to mean to him. They try to pass it off as if he is finally come to see her as an individual with ideas and feelings, but to me it read more like a man who misses his favorite pet” (My).

Some critics argue that the movie suggests the rise of feminism. One of their examples from the movie is when Alfred Doolittle is singing “A Little Bit of Luck” and many women can be seen parading in the streets. As Mr. Doolittle walks through the streets, he mocks the women, and as a reaction, one of them hits him with a sign (Martin). On the contrary, I believe that this was a mockery of the advancement in women’s rights. The man, Mr. Doolittle, is still making fun of the women, regardless of the fact that she reacts by hitting him. If this film was a way to show advancement in women’s rights, the woman’s actions would have made a greater difference.

Another aspect of “My Fair Lady” that is demeaning towards women is that both Eliza’s father and the man she is interested in both see marriage as a bad thing that they were lucky to escape. “And both her father and the man she loves consider marriage to be an abomination which they have been fortunate to escape” (Ebert). Alfred Doolittle expresses this in “With A Little Bit of Luck,” and Henry Higgins expresses this in “I’m an Ordinary Man.” Both of these men also see Eliza as an item. Mr. Doolittle is always bumming money off her. He goes to an extreme when he tries to get some extra cash by “selling” Eliza to Professor Higgins for fifty pounds. Clearly, Mr. Doolittle’s main concern is getting money for his alcohol, not the well being of his daughter.

Through the musical “My Fair Lady,” we can infer that society’s views of women really had not changed. It seems like the changes and advancements in women’s rights were just a form of lip service. Even now, over eighty years after women were granted the right to vote, we can still see how women are being placed into roles and stereotypes. Professor Higgins may genuinely care about Eliza but he has an odd way of expressing it.

[image: image1.png]

Eliza before Professor Higgins transforms her

[image: image2.png]

Eliza after Professor Higgins transforms her

Works Cited

Ebert, Roger. “My Fair Lady.” Chicago Sun-Times. 23 Sept. 1994. 12 paragraphs. 19 Oct. 2003. http://www.suntimes.com/ebert/ebert_reviews/1994/09/941937.html.
Hart, Moss. “Original Featurette.” My Fair Lady. DVD. Warner Brothers Home Videos, 1964.

Kern, Barbara. My Fair Lady Trapped in the Birdcage. 21 Oct. 2003. http://www.geocities.com/Athens/5426/bird.html.

Living the Legacy: The Women’s Rights Movement 1848 – 1998. 9 Oct. 2003. http://www.legacy98.org/timeline.html.

Martin, David. The He-Man Woman Haters Club. 21 Oct. 2003. http://www.geocities.com/Athens/5426/haters.html.
My Fair Lady (1964). 1998-2003. 21 Oct. 2003. http://crazy4cinema.com/Review/FilmsM/f_fair_lady.html#.

_1129042072

_1129042116

