Nathaniel Hawthorne (1804-1864)

LIFE

A Puritan background. Nathaniel Hawthorne was born in Salem, Massachusetts, in 1804.

He came from a Puritan family which had played a prominent part in New England's history: among his ancestors were some of the judges of the witch trials in Salem in the 17th century.

His novel would constantly testify the burden of his family background.
Novels. After a first collection of short stories, Twice-Told Tales (1837), dealing with the issues of sin, guilt and expiation, since his family was no longer wealthy, Hawthorne worked first in the Boston custom-house and then as surveyor in the river port of Salem.

When he lost this job he returned to writing with great urgency and produced his best novels:
The Scarlet Letter (1850), set in Puritan 17th-century New England
The House of the Seven Gables (1851), the story of a curse set on an old house.
Life abroad. In 1853 Hawthorne was appointed American consul in Liverpool, so he travelled widely in Europe, especially around Italy (1858-59), and this gave him the material for his last important novel, The Marble Faun (1860), set in Italy and developed around the theme of the division between absolute good and evil.

He went back to the United States but his last years were marked by money and health problems.

Puritan New England

The name New England was given in 1643 to the first confederation of American colonies who were shaped by the strong Puritan character of the first settlers. In 1620 a group of Puritans, the Pilgrim Fathers had arrived in New Plymouth, Massachusetts on the Mayflower as a consequence of King James I’s dislike of both Catholics and Puritans.

Boston soon developed as the political and cultural centre of Puritan New England with Harvard College -which later became the famous Harvard University - and the Yale College.

New England Puritans were far more radical in their views than their English brothers and held a rigid Calvinistic conception of all men as sinners, among which only a few were predestined to be saved by God. The new settlers saw themselves as the 'elect', God's chosen people.

The intransigent policy of their communities thus imposed the strictest conformity to religious rules in everyday and social life: they led an austere way of life which made work rather than pleasure the Puritans' main occupation and believed that to have success in one's business meant to have 'God on one's side' (a typical Puritan expression).

Many of the first American writers came from Boston and were directly carnets with the local Church, either as pastors or sons of pastors. This is the Boston described by Hawthorne in his Scarlet Letter two hundred years later, a world that he knew intimately from his own family background.

The scarlet letter (1850)

PLOT

Video on the plot http://www.sparknotes.com/sparknotes/video/scarlet
The story is set in 17th century; Hester Prynne is a young woman who arrives in Boston waiting for her husband to join her soon. While her husband is presumed dead, Hester commits adultery and gives birth to a baby girl called Pearl whose father the woman refuses to reveal; for this she is condemned to wear a letter 'A' (for 'adulteress') on her dress and to live alone with her daughter as a social outcast.
Thus, she skillfully embroiders the letter with gold thread on a scarlet fine cloth as to draw attention and become a symbol of pride.
Her husband, in the meantime, has come to Boston, unknown, and with the assumed name of Chillingworth and goes to live on his own to find out who her lover is and to avenge himself on him. Only Hester recognizes him.

Chillingworth discovers that Hester's lover is the Reverend Arthur Dimmesdale, a young Puritan minister much respected in the community. Dimmesdale lacks the courage to confess his sin, to acknowledge the baby and to share Hester's shame, though he still loves her and is deeply attached to Pearl. He is almost driven to madness by his combined sense of guilt and love for Hester.
After seven years, Hester — who has been doing charitable works in the community and believes that the only way out of the situation is through love — forgives Dimmesdale for the way he has deserted her and suggests they should go to Europe and live there together with the baby.
Dimmesdale refuses and makes a public confession: he rips open his shirt to reveal a scarlet letter on his flesh. He dies on the scaffold in Hester's arms when he has finished speaking.

Hester and Pearl leave the town. Pearl gets married and has children in Europe, while several years later Hester returns: she never removes her scarlet letter, and when she passes away she is buried near Dimmesdale with a common tombstone engraved with an A

Characters and style. The novel carefully creates a dramatic atmosphere and presents the different qualities of the characters.

Hester Prynne is a resolute young woman, loyal to her lover and ready to pay for her sin: she is made the scapegoat for a whole community's obsession with sex and rigid morals.

The scarlet letter embroidered on Hester's breast, which symbolizes sin and transgression, becomes then the symbol of her pride and generous acceptance of life and love.

Just as Hester turns the physical scarlet letter that she is forced to wear into a beautifully embroidered object, through the force of her spirit, she transforms the letter's symbolic meaning from shame to strength.
Reverend Arthur Dimmesdale, her secret lover and the father of her daughter, is haunted by a Puritan obsession with sin and guilt. He is described as a weak man, unable to face his responsibilities. In front of a community who sees in him just a minister of the Church, he cannot confess his own sin and share its consequences with Hester, and so he also becomes the symbol of Puritan hypocrisy.

Reverend Wilson, the elderly clergyman in Boston, embodies authority and the strict moral code of Puritan New England.

THEMES
Not only a historical novel - Superficially, Hawthorne's novel may be read as a story of love and intrigue set in the not too distant past — after the models of 19th-century American historical novels. With his American version of the historical novel, Hawthorne is in fact a most acute explorer of the American past and its influences on the present.

Sin and expiation - The Puritans believed people were born sinners and maintained strict watch over themselves and their fellow townspeople; sins such as adultery were punishable by death.
Hester is spared execution only because the Puritans of Boston decided it would benefit the community to transform her into a "living sermon against sin."
At a deeper level, thus, the book tells the internal conflict of a conscience burdened with the sense of its own guilt and, for Arthur Dimmesdale, the desire to confess it.
Although she did what she did out of love, Hester does see her act as a sin “She knew that her deed had been evil; she could have no faith, therefore, that its result would be for good.”).
She chooses to deal with her guilt by helping others and becoming very productive. She donates all of her earnings to the needy and sewed clothes for people, so that the letter becomes to be known as standing for "able" as opposed to "adulteress."

Even her final choice to go back to Boston wearing the scarlet A might be seen as as a form of atonement rather than a defiance of the petty rules of Puritan society.
The narrator supports Hester's integrity and instead points the finger at the novel's two real sinners: Dimmesdale and Chillingworth. Chillingworth's sin was tormenting Dimmesdale almost to the point of death; Dimmesdale's was abandoning Hester to lead a lonely life without the man she loved.

Puritanism - The Scarlet Letter presents a critical, even disdainful, view of Puritanism. The narrator depicts Puritan society as drab, confining, unforgiving, and narrow-minded that unfairly victimizes Hester. In contrast, Hester is a woman marked by "natural dignity…force of character…[and] free will."
It is precisely these natural strengths, which the narrator holds in high esteem, that Puritan society suppresses.
Nature - In The Scarlet Letter, nature stands in contrast to Puritanism. Where Puritanism is merciless and rigid, nature is forgiving and flexible.
In the dark forest, wild, passionate, and persecuted people like Hester, Pearl, Mistress Hibbins, and the Indians can escape from the strict, repressive morality of Puritan society. The forest is also the only place where Hester can reunite with Dimmesdale. Hester's choice to live on the border of society and nature represents her internal sense of freedom.
The Occult The novel also deals with the specter of witchcraft and the occult by which the nearby town of Salem, with its "Salem Witch Trials" was famous for.

But the novel treats witchcraft and the occult sympathetically: by associating Pearl with other outcasts like Mistress Hibbins, Hawthorne suggests that witches were created by, and victims of, the excessively strict Puritan society. Witchcraft becomes a way of expressing natural human feelings that Puritanism repressed.

Focus on the text.

The passage evidences the contrast between public and private ambiguities: ironically, the Reverend Wilson urges Dimmesdale — the very man who is responsible for Hester's adultery — to speak to the woman; and Dimmesdale's words to her sound as if they were really addressed to himself.

In the face of such personal and social ambiguity Hester’s refusal to reveal the name of her fellow-sinner shows her resolution and loyalty and her refusal to accept the social mechanism of guilt.

She wears the letter with a sort of pride, as, together with her child, the letter becomes the symbol of her generous acceptance of love and life.
Mr Wilson, the elderly clergyman in Boston, embodies authority and the strict moral code of Puritan New England.

THE WOMAN REFUSES TO SPEAK
The scene of the following passage from C She wears the letter with a sort of pride, as, together with her child, the letter becomes the symbol of her generous acceptance of love and life

hapter 3 takes place around the platform on which / two Puritan ministers stand: John Wilson, the eldest clergyman of Boston and a great scholar, the younger Reverend Arthur Dimmesdale. in front of the whole congregation they try to per Hester, who is standing among the crowd around the platform, to confess and reveal who father of her illegitimate child is.

“Speak to the woman, my brother,” said Mr. Wilson. “It is of moment to her soul, and therefore, as the worshipful Governor says, momentous to thine own, in whose charge hers is. Exhort her to confess the truth!”
The Reverend Mr. Dimmesdale bent his head, in silent prayer, as it seemed, and then came forward.
“Hester Prynne,” said he, leaning over the balcony, and looking down steadfastly into her eyes, “thou hearest what this good man says, and seest the accountability under which I labor.
If thou feelest it to be for thy soul’s peace, and that thy earthly punishment will thereby be made more effectual to salvation, I charge thee to speak out the name of thy fellow-sinner and fellow-sufferer! Be not silent from any mistaken pity and tenderness for him; for, believe me, Hester, though he were to step down from a high place, and stand there beside thee, on thy pedestal of shame, yet better were it so, than to hide a guilty heart through life. What can thy silence do for him, except it tempt him,—yea, compel him, as it were—to add hypocrisy to sin? Heaven hath granted thee an open ignominy, that thereby thou mayest work out an open triumph over the evil within thee, and the sorrow without. Take heed how thou deniest to him—who, perchance, hath not the courage to grasp it for himself—the bitter, but wholesome, cup that is now presented to thy lips!”

The young pastor’s voice was tremulously sweet, rich, deep, and broken. The feeling that it so evidently manifested, rather than the direct purport of the words, caused it to vibrate within all hearts, and brought the listeners into one accord of sympathy. Even the poor baby, at Hester’s bosom, was affected by the same influence; for it directed its hitherto vacant gaze towards Mr. Dimmesdale, and held up its little arms, with a half-pleased, half-plaintive murmur. So powerful seemed the minister’s appeal, that the people could not believe but that Hester Prynne would speak out the guilty name; or else that the guilty one himself, in whatever high or lowly place he stood, would be drawn forth by an inward and inevitable necessity, and compelled to ascend the scaffold.

Hester shook her head.
“Woman, transgress not beyond the limits of Heaven’s mercy!” cried the Reverend Mr. Wilson, more harshly than before. “That little babe hath been gifted with a voice, to second and confirm the counsel which thou hast heard. Speak out the name! That, and thy repentance, may avail to take the scarlet letter off thy breast.”
“Never!” replied Hester Prynne, looking, not at Mr. Wilson, but into the deep and troubled eyes of the younger clergyman. “It is too deeply branded. Ye cannot take it off. And would that I might endure his agony, as well as mine!”
“Speak, woman!” said another voice, coldly and sternly, proceeding from the crowd about the scaffold. “Speak; and give your child a father!”
“I will not speak!” answered Hester, turning pale as death, but responding to this voice, which she too surely recognized. “And my child must seek a heavenly Father; she shall never know an earthly one!”
“She will not speak!” murmured Mr. Dimmesdale, who, leaning over the balcony, with his hand upon his heart, had awaited the result of his appeal. He now drew back, with a long respiration. “Wondrous strength and generosity of a woman’s heart! She will not speak!”
Discerning the impracticable state of the poor culprit’s mind, the elder clergyman, who had carefully prepared himself for the occasion, addressed to the multitude a discourse on sin, in all its branches, but with continual reference to the ignominious letter. So forcibly did he dwell upon this symbol, for the hour or more during which his periods were rolling over the people’s heads, that it assumed new terrors in their imagination, and seemed to derive its scarlet hue from the flames of the infernal pit.
Hester Prynne, meanwhile, kept her place upon the pedestal of shame, with glazed eyes, and an air of weary indifference. She had borne, that morning, all that nature could endure; and as her temperament was not of the order that escapes from too intense suffering by a swoon, her spirit could only shelter itself beneath a stony crust of insensibility, while the faculties of animal life remained entire. In this state, the voice of the preacher thundered remorselessly, but unavailingly, upon her ears. The infant, during the latter portion of her ordeal, pierced the air with its wailings and screams; she strove to hush it, mechanically, but seemed scarcely to sympathize with its trouble. With the same hard demeanour, she was led back to prison, and vanished from the public gaze within its iron-clamped portal. It was whispered, by those who peered after her, that the scarlet letter threw a lurid gleam along the dark passage-way of the interior.
5 Through…place: even though he was a man in a high place, position

6 Better were it so: i.e. it would be better this way

7 Heaven …without: heaven has decided to make of you a case of public shame so that by your repentanceand confession you may publicly triumph over the evil inside you and the sorrow outside

8. Take... him: be careful not to deny to him.

9. the bitter...lips: reference here is to Christ's Passion in the Gospels, where he drinks from the bitter cup presented to him by God, i.e. accepts bodily suffering in order to achieve eternal good.

10. would...mine: I wish I could take upon myself his suffering as well as mine.

11. recognized- i.e. her husband's.

12. the impracticable... mind - seeing that the mind of the adulteress could not be modified in any way.

