1

Study Guide: The Scarlet Letter by Nathaniel Hawthorne
All page references are for the Perma-Bound Classics edition
On www.culliton.org, there are several links to helpful sites, including a side-by-side original and modernized text version. Please use these outside of class as needed!

Skip “The Custom House” section and go right to Chapter 1, starting on p. 45. Here is a brief summary of “The Custom House” from Schmoop:
· The narrator addresses his audience, describing a fictional three-year experience working in the Custom House (a building where people documented goods for import and export) in Salem, Massachusetts.

· The Custom House is worn down and mostly staffed by people who have job security because their families fund their positions.

· Not many ships come to Salem anymore, so life is kind of slow for our narrator, the customs agent.

· He explains his discovery of certain documents, along with a dress bearing an embroidered scarlet letter A.
· These manuscripts bear the story of Hester Prynne as documented by a man named Jonathan Pue, who was collecting local history some hundred years before our narrator’s time.

· Our narrator decides to write out the narrative of Hester Prynne, but quickly realizes that his boring coworkers are stifling his creative juices.

· The narrator wonders whether his Puritan ancestors would scoff at him for wanting to do something as frivolous as writing a book to meditate on human nature.

· The Custom House gets a new administrator, and our narrator loses his job.

· Turns out, losing his job is the best thing that could’ve happened to our narrator: he loses his writer’s block and is finally able to tell the tale of Hester Prynne.

Works Cited

Shmoop Editorial Team. “The Scarlet Letter Preface: The Custom House Summary” Shmoop.com. Shmoop University, Inc., 11 Nov. 2008. Web. 15 Aug. 2011.

Chs. 1-6

Notes:

Chapter 1: The Prison Door – The narrator sets the scene: The early colony of Boston, around 1645, under Puritan law. The setting is gloomy, with the exception of a rose bush just outside the prison door.

Chapter 2: The Market Place – Hester Prynne emerges from the prison door with a scarlet ‘A’ (which stands for adultery or adulteress) on her chest. She walks to the scaffold where she is publicly condemned for committing adultery and giving birth to an illegitimate child. (This is a part of her sentence, as is wearing the “A” as long as she is in Boston and spending time in the jail). Her mind wanders back to her childhood, her youth, and then to her marriage of convenience to an older “misshapen scholar” (no doubt considered a good match for the daughter of a family who had only an old name but no money anymore). Coming out of her reverie, Hester notices a misshapen, older Englishman toward the back of the crowd.

Chapter 3: The Recognition – The aforementioned Englishman is Hester’s husband, whom she had not seen in over a year (he sent her on ahead to the New World; not a very wise idea). He discovers that Hester refuses to divulge the name of her the child’s father.

Chapter 4: The Interview – Hester’s husband, now calling himself Chillingworth, visits her cell to administer medicines, as both Hester and the baby are suffering from the after effects of the day’s ordeal. Hester refuses to tell him who the guilty man is. Chillingworth, nevertheless, vows to discover his identity and makes Hester promise not to reveal his.

Chapter 5: Hester at her Needle – Several years pass. Hester supports herself through needlework. She lives in an abandoned cottage by the sea with her daughter.

Chapter 6: Pearl – Pearl, as Hester names her child, is Hester’s only solace. She has inherited her mother’s passion, moodiness, and defiance. Pearl is intrigued by the scarlet letter and proves to be a difficult child. Pearl and Hester are both ostracized by the town, of course.

1. What does Hawthorne say the rosebush by the prison door is a “token” of for “the criminal”?

How does this view – that of Romantic author Hawthorne—contrast with the Puritan’s view of Nature?

2. What does Hawthorne say about Puritan punishment in Ch. 2? What sorts of acts were people regularly punished for? What were the punishments? (p.47)

3. (a) What are Hawthorne’s comments on Puritan law and religion? (pp. 47-8, “a people amongst whom”)

4. WHY do so many women feel that Hester should have been killed or at least branded (they don’t state it directly, but notice the description of Hester Prynne on p. 50-51, and the description of the “A” on pp. 51-52)?

5. The ministers and Governor want Hester to tell them who the _________________of the ______________ is.
6. Chillingworth is a(n) ___ .
a. magician

b. doctor/physician

c. sailor/ship’s captain

d. artist
7. True/False. Chillingworth acknowledges that Hester’s disgrace is partially his own fault.

8. In carrying out his plan, why would it be necessary for Chillingworth’s true identity as Hester’s (former) husband to remain secret from all of Boston?
When she asks is promising this is like making a bargain with the devil, one that could cause her to lose her soul, Chillingworth answers, “Not thy soul. No, not thine!” Obviously, he means it will be the ruination of the soul of the baby’s father. However, if Chillingworth usurps the role of God in judgment and punishment, whose soul is actually the most at peril?

9. Hester Prynne does not leave New England and start a life elsewhere partly because this was the scene of her

____________________ and should also be the scene of her _____________________________, but also because

the ______________________________________ of her _______________________ is still there (though she
doesn’t even like to admit this to herself).

10. What is the item which Hester has never been asked sew? (p. 180
11. How does Hester’s dress now differ from that of Pearl? (p. 180)
12. How do the public and the town officials treat Hester?

Chapters 7-14

Notes:
Chapter 7: The Governor’s Hall – Hester goes to the governor’s mansion after hearing he and some of the other “leading inhabitants” want to take Pearl away from her.

Chapter 8: The Elf-Child and the Minister – The governor, Chillingworth and Reverends Wilson and Dimmesdale are all in the Governor’s garden with Pearl and Hester. The governor and Wilson inform Hester that Pearl should be taken away after Pearl mischievously gives wrong answers to religious questions. Hester makes an appeal to Dimmesdale, who convinces the others to allow Pearl to remain with her mother. Pearl presses Dimmesdale’s hand to her cheek.

Chapter 9: The Leech – (“Leech” was a slang term for physician, as doctors often used leeches to “bleed” people in those days.) Chillingworth, having observed the whole garden scene in the previous chapter, now strongly suspects he has found the man for whom he so long been searching. His “new purpose” is to try to get Dimmesdale to actually confess to him. He chooses the young minister as his personal “spiritual guide.” He spends much of his time with the weak, emaciated Dimmesdale, encouraged by the leaders of the town to try to cure him of his mysterious ailment. Dimmesdale and Chillingworth even start renting rooms in the very same house.

Chapter 10: The Leech and his Patient – Chillingworth mentions weeds he found on someone’s grave and claims they grew from the dead person’s heart on account of unconfessed sins. Chillingworth and Dimmesdale have a heated discussion on the confession of sins. As Dimmesdale sleeps, Chillingworth pulls aside the inner garment that the minister, oddly, has never let even his own doctor peer beneath before. Soon, Chillingworth is dancing around like Satan after just having won a new soul!

Chapter 11: The Interior of a Heart – By now it’s obvious who Hester’s lover is. Chillingworth psychologically torments Dimmesdale, who sleeps little, ponders his sin, and further deteriorates (though Chillingworth’s medicines keep him alive enough that the physician can still torment him!). Too much of a moral coward to confess, the minister decides to hold a late night vigil on the scaffold where Hester had suffered years earlier.

Chapter 12: The Minister’s Vigil – The minister ascends to the scaffold and cries out but it is late, his cry isn’t as loud as he supposes, and no one takes much notice. Pearl and Hester pass by and join Dimmesdale on the scaffold, at his invitation. Pearl asks Dimmesdale to stand with them at the scaffold the next day. Chillingworth appears and escorts Dimmesdale back to his home. The next day, Dimmesdale delivers a powerful sermon.

Chapter 13: Another View of Hester – Seven years have passed since Pearl’s birth. The stigma of the scarlet letter has lessened. Her assistance to the poor and other charitable acts have caused some to regard the ‘A’ as meaning able instead of adultery.

Chapter 14: Hester and the Physician – Since seeing her former lover on the scaffold, Hester realizes that Chillingworth is slowly and painfully driving him insane and that she has been a tool in this plot because she kept her husband’s identity a secret. Hester informs Chillingworth, who has become the embodiment of evil, that she will tell Dimmesdale who Chillingworth is.

1. True / False. People want to take Pearl away from Hester because they fear Pearl will hinder her mother’s penance (moral reform). (p. 96)
2. True / False. People want to take Pearl away from Hester because they fear Hester is not Godly enough to raise Pearl properly. (p. 96)
3. When questioned on religion, Pearl says she came from ___ . (p. 108)
a. the rose bush in the Governor’s garden

b. her Heavenly father

c. the Scarlet Letter

d. the rose bush by the prison door
4. During the scene at the Governor’s mansion, Chillingworth ___ .

a. probably starts to suspect that Dimmesdale is Pearl’s father

b. suggests that they try to guess who is Pearl’s father

c. insists that they must find out who Pearl’s father is

d. a and b

e. a, b, and c

5. Dimmesdale feels ___ about himself now.

a. terrible

b. at peace

c. confident

d. uncertain

6. Throughout this part of the story, Dimmesdale has made attempts (sort of) to ___ but cannot because ___ .

a. repent or confess… he’s a moral coward

b. run away to England… he needs the medicine Chillingworth is giving him

c. find another place to live … then everyone would suspect the truth

d. see Hester … she despises his cowardice and will not meet with him
7. On pp. 159-160, Hawthorne comments that in order for her to survive her daily life, it has become necessary for Hester to become hard and seemingly passionless (the opposite of what a “woman” should be, Hawthorne’s Romantic view!). Then he comments that when such a thing happens to a woman, she may become a feeling person again, “if there were only the magic touch to effect the transformation. We shall see whether Hester Prynne were ever afterwards so touched, and so transfigured.” What does this statement seem to be implying could happen for Dimmesdale and Hester at some point?
In your view, would such a happening be good or bad? Explain.
8. What would the reaction of the community leaders be if they knew that Hester practiced free thought? (See the passage beginning “Much of the marble coldness…” in Ch. 13, bottom of p. 160).

9. At the top of p. 163, what does Hester think about doing to Pearl and herself?
10. Does Chillingworth want to speak of Dimmesdale? (p. 166, bottom)

What special “joy” must there be for Chillingworth in speaking with Hester? What can he do with her that he cannot with any other person on earth?

11. True/False. Hester believes it would have been better for Dimmesdale to have died at once.

Chapters 15-19

Notes:
Chapter 15: Hester and Pearl – After Hester is done conversing with Chillingworth, she calls Pearl back. Pearl connects Hester’s scarlet letter with Reverend Dimmesdale’s always clutching his heart and steps up her questioning of her mother about what the letter means. Though tempted to tell Pearl at least some of the truth, Hester ends up being—for the first time ever—untruthful about the letter’s significance.
Chapter 16: A Forest Walk – Hester is hesitant to meet with Dimmesdale in his study, not because it would arouse suspicion in the community but because Chillingworth would no doubt be lurking nearby. So, she and Pearl wait for Dimmesdale on a path in the forest. Before they hear his footsteps, Hester and Pearl discuss sin-related matters, of course. Hester sends Pearl away as the minister approaches.

Chapter 17: The Pastor and his Parishioner – Hester reveals Dimmesdale’s identity. Dimmesdale, though stating that on some level he kinda-sorta knew who Dimmesdale was, is furious at Hester for enabling all this “horror…shame…[and] indelicacy” to take place in his life (he doesn’t mention what Hester’s life has consisted of for the past seven years). After Hester gets Dimmesdale in something of a headlock, jamming his face into the scarlet letter and practically forcing it out of him, he finally grants her forgiveness. He then states that Chillingworth’s sin is worse than theirs, for Chillingworth violated the sanctity of a human heart, which he and Hester agree they never did. After some discussion in which Dimmesdale begs Hester to be strong for him and tell him what to do, the two make plans to sail to Europe together.

Chapter 18: A Flood of Sunshine – The chapter begins with passages contrasting the experiences and subsequent developments of the characters of Hester and Dimmesdale. Dimmesdale is somewhat horrified at what he has just agreed to do, because only once before has he broken God’s law, and that even this was a sin of passion, not of principle or purpose (this tells us that he and Hester did not have a continuing affair, but rather more of a single night of passion during which he lost control for once). But Hester’s whole life for the past seven years has been just a preparation for this decision! Hester flings the letter into the woods and calls for Pearl.

Chapter 19: The Child at the Brookside – In this chapter we get a good look at the dynamic between Hester and Dimmesdale and Pearl. It is not a positive one and does not bode well for the future, but Hester and Dimmesdale blindly ignore this as they plan their escape.
1. What does Hawthorne say about marriage on p. 173 (“Let men tremble…”)? What will happen if a man marries a woman who doesn’t really love him?
2. What does Hester tell Pearl about the Scarlet Letter in Ch. 15? (p. 177)
3. What does she tell her in Ch. 16? (pp. 181-182)
What do Hester’s words in Ch. 16 show about the community’s judgment of her?

4. Dimmesdale says he would have to have been an __________________ in order to have found peace during the past 7 years.

5. What does Hester say about telling a lie? (p. 190)

6. True/False. Dimmesdale at first says he will not forgive Hester for not telling him the truth about Chillingworth sooner.
7. What does Dimmesdale say here about his sin, Hester's sin, and Chillingworth's sin?

8. After she comes out with the truth about Chillingworth and Dimmesdale forgives her, Hester recalls that when she and Dimmesdale got together and conceived Pearl, that act “had a consecration of its own.” A consecration is a holiness, a blessing. She reminds him that they said this to each other. She asks if he’s forgotten what they said. He tells her that no, he has not forgotten, but first he tells her to “hush.” What is the meaning of this exchange? If seven years ago Dimmesdale did indeed say, “It has a consecration of its own,” WHY was he saying this—for the same reason Hester was, or was his motivation perhaps somewhat different? Explain!
9. We are told that Hester’s experiences have “made her strong, but taught her much amiss.” (p. 196) Are her ideas “amiss” in Hawthorne’s view? How can we tell?
In Hester’s own view?

In the view of the Puritans?

10. Hawthorne tells us that in a “single instance,” Dimmesdale had broken his church’s moral code/ What was that one instance, and why is this an important fact?

11. In the 4th ¶, Hawthorne comments that “the breach which guilt has once made into the human soul is never . . . repaired.” This could possibly mean that once we have sinned we are ever in danger of doing so again, or it could refer to the corrosive nature of guilt eating away at a person. In the next ¶, Dimmesdale resolves to go away with Hester. What is implied by this sequencing?

12. In the last full ¶ of p. 197, how does Arthur justify his decision?

13. True/False. During the scene on the forest, Pearl will not come to Hester right away because Hester is not wearing her letter and has her hair down. Dimmesdale demands that Hester wear the letter again to make Pearl stop screeching.

Chapters 20-22

Notes:

Chapter 20: The Minister in a Maze – Hester and Dimmesdale’s plans to sail to Europe are reviewed. Dimmesdale walks back to town and is tempted to corrupt everyone whom he passes. Upon returning he informs Chillingworth that he no longer requires his medicines. He then sets to work composing the Election Sermon, a huge honor for a New England Clergyman to be asked to do, especially one so young.
Chapter 21: The New England Holiday – There’s a public gathering for Election Day (which we would call inauguration day) in the marketplace. The ship’s captain informs Hester that Chillingworth will be accompanying her on their voyage

Chapter 22: The Procession – Through Pearl, the ship’s captain sends Hester a message that she need not worry at all about the minister; Chillingworth will see to him! In addition to this bad tiding, Hester feels worse today than ever in the past seven years, since there are strangers from outlying areas visiting for the holiday, and her letter is a renewed subject of interest whose story the Bostonians can tell the out-of-towners. A procession marches through town. Dimmesdale looks invigorated and energetic nut completely ignores Hester and Pearl. Further, Mistress Hibbins intimates that the minister is Satan’s servant, and when those who serve Satan will not show it openly, Satan has a way of revealing who they are to the public anyway.
1. On p. 211, what does Hawthorne comment that Dimmesdale has been doing “for a considerable period,” and what has it caused him to become?

2. The chapter is called “The Minister in a Maze.” What kind of maze is Dimmesdale in?

3. Mistress Hibbins seems to know all about ___ .

a. Dimmesdale’s sermon

b. Hester’s plans to kill Chillingworth

c. Dimmesdale’s secret sins

d. Pearl’s future

4. True/False. Dimmesdale himself thinks his plans with Hester are sinful. (p. 218, top)
5. On Election Day, why is there renewed interest in Hester and her letter?

6. What is Chillingworth planning to do?

Chapters 23-24

Notes: Chapter 23: The Revelation of the Scarlet Letter – After delivering a memorable sermon, Dimmesdale mounts the scaffold, calls Hester and Pearl to his side, confesses his sin, rips open his shirt, and dies. Chillingworth laments that the reverend escaped him; Pearl gives the reverend a kiss, and the crowd is shocked by a mark on the reverend’s chest.

Chapter 24: Conclusion – Speculation regarding Dimmesdale’s chest abounds. Hester and Pearl disappear, and Chillingworth dies within a year, leaving a huge amount of wealth to little Pearl. Many years later, Hester returns to her cottage by the sea, voluntarily wearing her scarlet letter, which is no longer a stigma. She resumes her charity work and frequently receives packages from Europe. She is buried next to Dimmesdale with a scarlet ‘A’ on her tombstone.

1. What are Hester’s thoughts as she sees Dimmesdale pass by in the procession? (pp. 234-5)

2. Where does Hester stand as Arthur gives his sermon? (p. 239)

3. How is Dimmesdale feeling as he comes out of the church after giving his sermon?

a. energetic and lively

b. very ill

c. serious but still friendly

d. a/c

4. True/False. Dimmesdale rejects the help and support of Reverend Wilson at this point.

5. As Dimmesdale takes ___ to the ___, Chillingworth offers ___ .

a. Hester’s plan… congregation… a human sacrifice

b Hester and Pearl … scaffold … to cure him

c. his sermon … the people … to repent

d. first c, then a

6. The only place that Dimmesdale could “escape” Chillingworth was on ___ .

a. his deathbed

b. board a ship to England

c. the scaffold

d. his way to hell

7. The above is true because ___ .

a. only by public confession can Dimmesdale break Chillingworth’s hold over him

b. adultery was not illegal on the seas

c. Dimmesdale must die before he can face God

d. Chillingworth will not die for another 30 years

8. What are Pearl’s actions towards Dimmesdale now? (p. 251)

9. It seems that Pear rejects Dimmesdale whenever he is ___ but acts affectionately towards him when he is ___ .

a. ill… well

b. false… true

c. with Hester… alone

d. speaking… silent

10. As Dimmesdale says “farewell” to Hester, what does she ask him and what does he reply? (pp. 251-2)

How does this passage illustrate the basic difference between Hester and Arthur, leading to her survival but his demise—how the life that would be right for one of them would be wrong for the other?

Whose view of their love relationship—Hester’s or Arthur’s—do you share? Could they have had a happy life together if they could have gotten away from Chillingworth, or have they violated their reverence for each other’s souls? Explain.

11. What was the significance of Dimmesdale’s name? What was his “dim” about? Describe at least three instances of Dimmesdale’s dimness, confusion, self-contradiction, lack of understanding, etc. from Chapter 23. See especially the passages where he describes himself, the mark on his chest and its origins and purpose, and where he talks to and about Chillingworth.

12. Was there a mark on Dimmesdale’s chest? (pp. 252-4) Explain.

13. What do Chillingworth’s rapid decline and death signify?

14. What happens to Pearl? (p. 255)
15. Describe Hester’s grave. (p. 259)

