“The Mayor of Casterbridge” – Model Essay - Setting

Choose a novel or short story in which the writer’s use of setting in time and/or place has a significant part to play in your appreciation of the text as a whole.

Give the relevant details of the setting and then discuss fully why it has such significance.

A novel in which the writer’s use of setting has a significant part to play is Thomas Hardy’s tragedy, “The Mayor of Casterbridge.” Aspects of setting in both time and place contribute to my appreciation of the novel as a whole, as these are vital in reinforcing both character and theme, as well as creating effective mood. This importance is clear from the general setting, as well as in particular key incidents.
The novel traces the downfall of the tragic hero, Michael Henchard. As a young man, he sells his wife in a drunken rage, an incident recounted in the prologue to the novel. Following a time shift of eighteen years, we see him fall from a position of power and authority to a penurious death.

The novel opens in the 1820’s, with a time shift to the 1840’s. This setting in time is significant as it places the eponymous hero in the early years of the Industrial Revolution, a period of unprecedented social and technological change which affects him enormously and which forms the basis of one of the novel’s main themes. In addition, the setting in place is significant: Casterbridge is a market town, dependent on the agricultural system for its survival, and in turn providing the needs of the agricultural community. Setting the events in such a town allows Hardy to explore important themes such as secrecy and deceit, and the overwhelming need for respectability.
One of the main functions of the setting in time is to reinforce the conflict between protagonist and antagonist. Henchard is rooted in the traditional ways of his trade – a “rule o’thumb sort of man” who has little patience with the accurate accounting practised by Farfare, whose attention to “finikin’ details” he jokingly (at first) criticises. The growth of technology, one of the main threads of the theme of change, is conveyed through Farfrae, whose scientific solution to the problem of “growed wheat” early in the novel is the starting point of the relationship between the two. This conflict continues throughout the novel: on one particularly telling occasion, Henchard criticises the “jumped up jackanapes” - Farfrae - who exhibits the revolutionary sowing machine in the market place, symbolising the power of technology over traditional manpower.
Another significant function of the setting is to reinforce the novel’s themes. For example, the theme of change and progress, already mentioned, is illustrated through the specific setting of Weydon Priors Fair. In the prologue, Henchard and his wife visit the furmity tent, scene of his descent into drunken aggression. The “white clothed tables” and “white apron” of the furmity woman have connotations of cleanliness and respectability, the irony being that she is lacing her furmity with rum. On returning to the fair eighteen years later, Susan notices that the number of agricultural trade stalls has decreased, and the furmity woman is now “ tentless, dirty, owning no benches and serving her slop in chipped yellow basins of commonest clay” – both indicating the decline in status of the country fair.
Another theme which is reinforced by setting is that of secrecy and deceit. In an early key incident, Henchard meets with his estranged wife after a period of eighteen years. He arranges to meet Susan in The Ring, an ancient amphitheatre on the outskirts of the town. Details of the setting are used to create a mood of unease, highly appropriate for the meeting. He describes the Ring as “melancholy, impressive, lonely” – a triple of adjectives which establish the sinister atmosphere of the place. This is reinforced when he tells us:

.
“The historic circle was the frequent spot for appointments of a furtive
 kind. Intrigues were arranged there…”
The word choice in these details is appropriate as it underlines the secrecy involved in their meeting, However, there is also an element of foreshadowing here, as we learn that the most common kind of appointment seldom takes place in the Ring – “that of happy lovers.” These details of setting in place establish a sense of foreboding over the renewed relationship.
This theme of secrecy is further demonstrated in Lucetta’s choice of accommodation. Having indulged in a foolish, if chaste, relationship with Henchard, she comes to the town to invite him to fulfil his promise of marriage. She sets up home in High Street Hall, and plans that Henchard should “court” her there as he “courted” Susan in the house above the china shop, all to maintain the veneer of respectability. The Hall is accessed by an alley, in which there is an arch. The details of setting clearly convey that the house has seen much deceit and secrecy – totally appropriate for the events which will take place:
“The keystone of the arch was a mask….[which] suggested one thing above all others as appertaining to the mansion’s past history – intrigue.”

The symbolism of the mask is reinforced by the word choice of “intrigue”, with its connotations of subterfuge.
Finally, there are key incidents in which setting is instrumental in reinforcing character. An example of this is Henchard’s walk along the riverbank after he discovers that, because of Susan’s deceit, Elizabeth Jane is not, after all, his daughter. The irony of his situation engages our sympathy for him, as he has just revealed to hElizabeth-Jane what he believes to be the secret of her paternity. His mood is bleak and the emotive language in Hardy’s authorial comment directs us to feel sympathy for the Mayor:

“For the sufferings of that night, engendered by his bitter disappointment,

he might well have been pitied.”

 Hardy describes the riverbank using imagery of illness and despair, which reinforces the mood of despair and underlines Henchard’s misery:
“These precints embodied the mournful phases of Casterbridge life. In winter it was the seed-field of all the aches, rheumatisms, and torturing cramps of the year. The river, slow, noiseless and dark, roared down a back-hatch like the voice of desolation…”

We feel enormous pity for Henchard at this point, as his dreams of a wonderful father-daughter relationship have been destroyed.

Thus the setting of this novel contributes enormously to my appreciation of the novel as it is carefully woven into both characterisation and theme.

