The Scarlet Letter

AUTHOR
Nathaniel Hawthorne (1804-1864)

· Graduated from Bowdoin College in 1825

· Had a difficult time getting started as a writer. After 12 years of struggling he published his first book, Twice Told Tales.

· He is known as one of the giants in American Literature.
· His motto was to keep trying for your dreams; they are achieved by hard work.
SETTING
· Puritan Boston. Puritans discovered Massachusetts Colony in 1630.
· Chapter 12 makes a reference to Governor Winthrop’s death. John Winthrop was actually a governor of the Puritan Colony who died in 1649. He came to the New World to practice his Puritan beliefs and helped to form the ideals of the colony. He often referred to Massachusetts as “City upon a hill”; a godly community that would serve as an example to the rest of the world. With the reference to Governor Winthrop’s death and the fact that Pearl was the age of 7 at his death, we can judge the opening of the story to be in 1642.
· Chapter 23 ends on Election Day 1649.
· Chapter 24 goes decades into the future.
THE CUSTOM HOUSE
· In “The Custom House,” Hawthorne explains what lead him to write The Scarlet Letter. Hawthorne was a native of Boston and was interested in the history of the area. He supposedly stumbled across a box one day which contained a worn letter “A” and a paper explaining the story of Hester. This led him to write the story.
FORM AND STRUCTURE
· The Scarlet Letter is a historical romance. Since it is a romance and not simply a historical novel you will not find many details in the book dealing with the time period. Hawthorne spends more time describing the characters rather than the setting and ideals of the time.

· The book was originally a short story; therefore it has only four main characters.

· The time span of the book is 7 years.

· The story is construed around the symbol of the scaffold. You will see as you read, each time all four main characters are together they are at the scaffold, making it a central point of connection. (There are also other symbolic meanings of the scaffold.)

· The story is told from an omniscient point of view.

MOOD
· Hawthorne sets the mood of the story with the first sentence… “A throng of bearded men, in sad-colored garments…and studded with iron spikes.” The dark setting establishes the somber mood of the tale. The words iron spikes hint at punishment.

