PAGE
1
Ariyam

Derick Ariyam

ENG 378 – Final (Essay 1)

Novels: Holding the Mirror up to Nature

Literature plays an important role in all our lives and in society as a whole; this much we all know, and surely, would all eagerly avouch to the statement’s credibility. But, when asked to expand on that, to describe precisely what this “role” exactly is, at once, ebullient enthusiasm shifts to something towards taciturn perplexity. Truly, where would one begin to articulate some form of a response? Literature is such an enormous expanse, and the immeasurable realm of its influence is far beyond the reaches of quantification, let alone comprehension.

Admitting such, I wish to peel off one genre from the body of literature, the novel, and discuss the validity of a similar argument held by the Literary Critic, Lionel Trilling. Trilling, in an attempt to describe the novel and its role in society, suggests it to be, “…a perpetual quest for reality—the field of its research being always the social world, the materials of its analysis being always ‘manners’ as the indication of the direction of man’s soul.” In this essay, I would like to explore and affirm this assertion by providing examples of novels that corroborate Trilling’s claim. Of course, the novel is an expansive field in its own right, and as such, I will narrow my focus by considering just three British novels from the long 18th century, specifically: The Monk, by Gregory Lewis, Evelina by Francis Burney, and Oroonoko by Aphra Behn.

Lionel Trilling’s remark focuses on the “reality” that is being reflected back to its reader, or the collective readers—the society. William Shakespeare, through the voice of one his most sagacious characters, Hamlet, captures the essence of Lionel’s remark rather piquantly—-although where Hamlet is referring to the genre of plays, we can apply this as well to the novel. The Prince, in a pedagogical speech to an attentive interlocutor, describes the purpose of plays, saying it is “…to hold as ‘twere the mirror up to nature”. This “mirror”, of which Hamlet refers to, is the key component of Lionel’s remark. Considering our own selves, it is impossible to see with any accuracy, what we are like, unless we can see ourselves reflected-off something else. The novel is our reflective surface; it is through the words, the manners, the propriety, the impropriety, the artifices, the generosity, and other such manifestations, do we see the true nature of the individual—and whose similarities, may or may not, provoke our own self-reflection.

The first novel that I would like to consider is the Gothic work, The Monk. This eerie novel, written by Gregory Lewis, chillingly portrays the spiraling depravity of a catholic Monk—who transitions from being a revered man of God, to an abominable creature. At the time this novel was written, it was earmarked for controversy. One of the causes, of course, were the subject matters the book centered on: sex, murder, rape, incest, and—-perhaps the most provocative of all—-a glaring view of hypocrisy and abject corruption in the church. As mentioned, due to the areas in which the book remarked on, it was not warmly received by society. But the question to ask--and extending the analogy offered by Hamlet--is whether or not the reason for such a dismissive response to Lewis’s book may have something to do with how similar the book was to actual society. Perhaps seeing the character of Ambrosio, the venerated monk, stepping ever so steadily into the dark recesses of all that is evil was too much “reality” to bear. If the person you saw in the mirror was too gross to look on, is it not easier to just dispose of the mirror?

Secondly, I would like to consider the book Evelina. I intentionally follow the reference to The Monk with this novel by Francis Burney because it shows that “reflections” are not always pejorative—-and in this case, it is actually encouraging. The character, Evelina, is a charmingly innocent young woman, deprived of her rightly distinction in the class-based socioeconomic structure of 18th Century England. Her mother died when she was only a baby, her father disavowed her very existence, and the only friend she has is the modest yet wholly loving and affectionate guardian, the Reverend Villars. However, despite the unfortunate situations of her childhood, Evelina’s character stands out: through her manners, her innocent character, as well the unblemished purity of her personality; she is a charming individual of her own right. In the novel, Evelina steps into the world (England in this case) and through her eyes we can see the frivolity of society-at-large, and the glibness, and insincerity of some of its denizens, as well as, on the rare occasions, those few individuals that, like Evelina, radiate a softness of heart, and gentleness of spirit—-examples to align our own selves with. As a “mirror” the book shows that “class” is something greater than wealth and notoriety—and the notoriety and wealth, do not always provide “class”.

Lastly, and as promised, I move on to my third example, which is from the eponymous novel, Oroonoko by Aphra Behn. This novel portrays the abhorrence of slavery and the slave trade. In doing this, Behn performs to such a high-standard that which all writers endeavor to do, that being, not to tell the reader how they should feel, but rather shows us, through the kingly manners and humane personality of the novels protagonist, Oroonoko. From his actions and his character, the reader can sense the human-variable in the evil institution of slavery-something often unnoticed and ignored in slavery’s defense. Behn portrays a character that is human, tragic, and revealing. The unadulterated reflection of reality, and from the point of view of the slave, is what this book offers to society and to its readers. And like the latter portion of Lionel Trilling’s remark on novels, he suggests that novels give an “…indication of the direction of man’s soul”. How dark and inhumane this “indication”! The novel at once becomes a possibility of hope. Hope that perhaps, one will be convicted of his own disgusting visage, and turn towards a path of restoration and atonement for his malefactions—-a powerful instrument the novel can be.

In this brief essay, we have looked at a few examples that support the argument for novels as a reflection of reality, and like a mirror, they expose the nature of one’s true self. And, in doing so, we have supported the broader notion that: literature does indeed play an important role in our lives and our society. In support of these assertions, we have explored examples from three British novels of the long 18th century. As Lionel Trilling, the literary critic writes that novels are a “perpetual quest for reality”. Through the reflective surfaces these novels provide, we can see ourselves: the good, and the grotesque; giving, “…virtue her own feature, scorn her own image, and the very age and body of the time, his form and pressure” (Hamlet Act III, Scene 2).

