Lycée de la Côtière FORBIDDEN LOVE – LELE
THE SCARLET LETTER (Nathaniel Hawthorne, 1850)- Chapter 2 (extract)

ANSWER THE FOLLOWING QUESTIONS
(The structure of the text

a. How many different parts does this text fall into?
The text falls into 4 parts

b. Give a title to each part

*part 1 (l1 to l 22) :

-women assembled in front of the prison and waiting for Hester to emerge from the prison door

-Public gathering at the prison

*Part 2 (l 23 to l 53) :

-Introducing Hester Prynne : a physical and psychological portrait of the main character and her Scarlet letter

*Part 3 (l 59 to l 71) :

-the women's disparaging comments about Hester

* Part 4 (l 72 to l 98) :

-Public condemnation on the scafold

-Exposing the sin and the sinner

-Hester's punishment : a woman turned into an object of voyeuristic contemplation

(Focus on part 1 (l…………… to l ……………...)

a. Who are the characters present in the scene?
The characters present in the scene are the townspeople.

- the women in the crowd (« a hard featured-featured dame of fifty » l1 / « another » l5 / « a third autumnal matron » l 8 ,9 / « a young wife » l13 / « another female » l 16)

- « a man in the crowd » l 20

b. How to they present themselves (1st paragraph)? Quote the text to back your answer.
The women present themselves as « goodwives » l 1 / « church members in good repute » (l2) but also « gossips » (l 3)

They consider they are highly respectbable citizens / persons of good moral character and good reputation / that they possess moral values.

c. Who are they talking about? What do they think about this person? Pick our words to justify your answer.
They are talking about Hester Prynne who has been arrested and condemned for committing adultery and having borne an illegitimate child. . They despise her and firmly criticize / blame her condemning her actions and making disparaging comments about her. For them, she is a sinner and 'has fallen'.

« malefactress » (l 3) / « hussy » (l3) / « naughty baggage » (l10)

d. What punishments for her do they suggest?
They suggest she should be punished much more severely for her fault. For them, the magistrates were too lenient. One of the women in the crowd says that she should be scalded with a hot iron applied to her forehead to mark her as an immoral woman (l 9,11). Another thinks she should be condemned to Death. (l17).

e. What punishment has been decided by the magistrates of the town? For which fault?
The magistrates have condemned Hester to wear the scarlet letter A / a badge with an A for Adultery on her chest.

f. What do these women embody?

These women embody / stand for/ symbolize social order / the Puritan society and doctrine which puts heavy emphasis on the idea of original sin. / Puritan belief that sin should be actively sought out and exposed so that it can be punished publicly.

g. Does the narrator approve of these women’s behavior? How do you know?

The narrator disapproves of these women's attitude. The way Hawthorne describes the Puritan society (his comments) reveals his critical attitude toward it.

(Focus on part 2 (l…………… to l ……………...)
a. What is the narrative point of view in this passage?
In the case of Nathaniel Hawthorne's The Scarlet Letter, the unnamed narrator uses a third person omniscient.
Indeed, the narrator tells the story of each character, demonstrating that it is he who possesses all the information about everything...even more information than the characters have of themselves or of the story, as a whole.

b. Focus on the tone and the atmosphere in which the characters are described. Would you say the narrator uses an objective or a subjective perspective?

In The Scarlet Letter the reader can detect partiality from the narrator. It is easy to sense, in the tone and atmosphere in which the characters are shown: the narrator clearly sides with Hester .Similarly, the reader can sense the narrator’s disapproval and disdain for the Puritan crowd in general.
For these reasons, the point of view in The Scarlet Letter is not only third person omniscient, but also subjective. This means that the narrator also analyzes and brings in some of his own sentiment into the narrative.
c. Which character is first introduced? Pick out the adjectives used to describe him. What does he stand for?
The first character introduced is “the town-beadle” (l 24 = le bedeau de la ville). He is described as “a black shadow” (l23) a “grim and grisly presence” (l25). He carries a “sword” (l 24) –a symbol of Justice and social authority.
His description characterizes the society of which the Beadle is a part. He is a sort of metaphor for the authority of the regime, which will not tolerate deviance from a prescribed set of standards, values and morals.
“This personage prefigured and represented in his aspect the whole dismal severity of the Puritanic Code of law”

d. Focus on the main character, Hester Prynne. Pick out all the words and expressions used to describe her both from a physical and psychological point of view, and fill in the table.
	Hester’s physical description
	Hester’s psychology

	-“a young woman” (l28 /L33)

- “a burning blush” (l 37)
-“a haughty smile” (l 37)

-“a glance that would not be abashed” (l37,38)

-“tall” (l42)

-“with a figure of perfect elegance” (l 42)

-“she had dark and abundant hair” (l 42,43)

-“a face (…) beautiful from regularity of feature and richness of complexion” (l43,44)

-“marked brow” (l 44)

-“deep balck eyes” (l45)

-“lady-like” (l46, l47)

-“her beauty shone out” (l 50)
	-“natural dignity” (l 29)

-“force of character” (l29)

-“by her own, of free-will” (l30)

-“a certain state of dignity” (l 46)

-“there was something exquisitely painful in it” (l 51)

-“the desperate recklessness of her mood” (l53)

Now, write a short paragraph to introduce her. The text describes Hester as a very beautiful woman with a perfect figure and perfect features. She is tall and radiates a natural nobility that sets her apart from the women of the town, with whom she is immediately juxtaposed. Hester blushes - which means that she may be ashamed of being dragged on the market place and exposed to the scaffold- and she may be deeply hurt but what prevails in her is dignity, strength of character, bravery and even pride. She seems to be a free woman who defies the Puritan order.and seems to accept the ‘sin’ and its symbol as part of herself, just as she accepts her child.
e.Which ‘object’ is largely mentioned l 35 to 41 and then l 54 to 58? Pick out in the text all the words and expressions used to describe it. What conclusion do you come to? What does it suggest about Esther’s acceptance of her ‘sin’?
The badge on her chest with the scarlet letter “A” is described in details from l 35 to l41 and then from l54 to l58.
It is referred to as “a certain token” (l35) “one token of her shame” (l36) “the letter A” (l39) “the Scarlet letter” (l56), which suggests it is meant to be a badge of shame
However, the words used to describe it (“fine red cloth” l38 / “elaborate embroidery” l 39 / “fantastic flourishes of gold thread” l 39 / “artistically done” l 40 / “with much fertility and gorgeous luxuriance of fancy” l 40 / “decoration” l 41 / “wild and picturesque peculiarity” l 53,54 / “fantastically embroidered” l 56 / “illuminated” l 56 / “a spell” l 57) suggest Hester has made it something beautiful, elaborate (it becomes a kind of ornament)…almost extraordinary, beyond the standards decreed by the colony.
It defies the Puritan order and takes Hester “out of the ordinary relations with humanity”.

It seems to suggest that Hester has appropriated the supposed symbol of shame. She seems to accept the ‘sin’ and its symbol as part of herself, just as she accepts her child.
f.Which third character is introduced in this passage? What does she symbolize? Quote the text to justify your answer.
The third character introduced is Pearl, Hester’s three-month-old baby daughter. Her existence makes the scarlet letter redundant in so far as it is she and not the piece of red cloth that is the true consequence of Hester’s actions. (the fact that Hester will dress her in red is highly symbolical).

She symbolizes “sin” but the fact that the townspeople focus on the Scarlet letter rather than on the human child underlines their pettiness and hypocrisy.

(Focus on part 4 (l …………to ……………)

a. Which narrative point of view is used in this passage? Justify.
Again, the narrator uses a third person omniscient. He seems to know everything about the characters’ state of mind –especially Hester’s here – (l 79-80 “she(…)underwent an agony (…) as if her heart had been flung into the street for them all to spurn and trample upon” + l 93 94 “she felt (…) as if she needs shriek out with the full power of her lungs …”.

He also openly comments on the situation and denounces the Puritan society he lives in (l 85 86 “There can be no outrage, methinks, (…)more flagrant than to forbid the culprit to hide his face for shame”. + l90 “the devilish characteristics of this ugly engine”)
b. Judging from the author’s comments, who does he side with? Is Hester presented as a culprit or a scapegoat?
The narrator clearly sides with Hester and present her as a scapegoat.
c. Focus on the last paragraph. What does the clutching of her child symbolize according to you?
In the last paragraph, Hester “clutches the child to her breast”. By literally embracing her daughter she seems to embrace her current situation confronting her ‘realities’.
d. In the end, what does the baby girl ‘Pearl’ stand for?
The baby girl seems to be more than the physical symbol of Hester’s sin. She is the product of an act of love –socially forbidden love as it may have been-but love still.

