THE PICTURE OF DORIAN GRAY

Structure and language

In The Picture of Dorian Gray the chronological sequence of events is sometimes disrupted to raise the readers’ expectations about the protagonist and to make them share Dorian’s wishes and expectations.The fundamental events are highlighted by dealing with them in greater detail.

The story is told by a third-person narrator who is usually unobtrusive (he never addresses the reader directly or intervenes in the narration overtly) with a few exceptions.The internal perspective (the narrator records people’s internal states of mind), which is often adopted by the narrator, makes the reader share the character’s feelings and thoughts, prompting a process of identification between the reader and the character.

The settings of the story are vividly brought to mind by the choice of words which, by appealing to the senses, help to build up a representation which seems to be physically present. The reader experience the same physical sensations as the characters.

With regard to the characters, even though the narrator sometimes intervenes to complete the picture of their personality, they mostly reveal themselves through what they say and/or what other people say of them, according to a technique which is essentially dramatic.

BASIL:he speaks in a serious way, he is an untellectual, deeply interested i the problems of those people who set themselves apart from the rest.

LORD HENRY:to him conversation is a pretext for witty remarks and paradoxes: His manner of speaking is witty and satirical. His personality is revealed by what he says and his way of speaking; he is a brilliant talker, apparently superficial, but actually extremely sharp in his criticism of those institutions -such as the church and marriage- which were considered sacred by his contemporaries.

DORIAN:his words reveal that he is rather childish and petulant; the aspects of his personality which are highlighted in the narrator’s descriptions are his innocent and unspoilt nature. From the chapter four onwards a change can be noted in Dorian’s manner of speaking; in fact now he makes witty remarks

and this fact shows that he is influenced by Lord Henry’s personality, picking up his ideas and ways of speaking. He has lost his boyish attitude by absorbing Lord Henry’s attitudes.

The novel and the social world

The novel reflects the issues put forward by the young generations of the eighties and the nineties against the accepted values of the Victorian middle class. In the second part of the 19th century the middle class was triumphant. Its gospel was thrift, hard work, moral seriousness and social respectability. The Victorians’ fundamental values were those of family and nation. They had an unflinching confidence in industry and science to solve the problems of society. However, in the last decades of the century,the young generations began to challenge these values and beliefs, which they criticized as being either worthless or hypocritical. A character in Wilde’s An Ideal Husband is made to say:”What is called nowadays a high moral tone is the same thing we used to call idiocy fifty years ago.” These young rebels “began to make themselves as unlike as their enemies as they could. The middle classes applauded virtue, therefore waste was to be exalted. The middle class preached thrift, therefore waste was to be practised. The middle class thought art should be instructive, therefore all art was to be perfectly useless.” On the social scene a new hero appeared: the dandy. With his unconventional behaviour and his foppish way of dressing the dandy made himself as different as possible from the middle class philistine. His witty remarks and paradoxes, which were meant to shock the bourgeois, unmasked the Victorian hypocritical conventions.

· Paradoxes as “truths of tomorrow”

A paradox is a statement which at first seems to be self-contradictory and untrue but at a closer inspection reveals a deeper truth; it thus challenge the accepted values of society. Paradoxes are constantly voiced by Lord Henry , for whom they are “the truths of tomorrow”.

· The importance of being young and beautiful

Against the rules of conformity set by a society obsessed with material progress and financial profit the dandies claimed the freedom to live their life differently.

Their ideas can be traced in what Lord Henry says in talking to Dorian. A man to fulfil himself must live his life in full, realizing his wishes and dreams; if a man checks his impulses the consequences are that his life is marred, because every repressed impulse and every self-denial remains in his mind and poison it.

The implications of the statement “The only way to get rid of temptation is to yield ti it” are that by yielding to temptation, nothing remains of it to embitter our minds whereas, by resisting to it, the repressed wish remains and poisons us.

Youth and beauty were values the dandies held against the materialistic society which had reduced everything to mere objects. Lord Henry highlights the importance of youth and beauty in contrast with old age. Youth is not only beautiful and joy but also it has an almost divine quality: it makes those who have it different and unique. Old age means physical decadence and the end of all the joys of life and also the loss of human qualities. Men become “hideous puppets”. Therefore the “dreadful thing” Lord Henry talks about is Death; the dandies dreaded old age and death. A dandy existed only as long as his youth existed, after that nothing was left to give meaning to life. The Dandies sometimes showed a twofold attitude to death: they both dreaded it and at the same time they were fasci ated by it, as the most dramatic scene in the performance of their life.

The Dandies despised their societybecause they considered it hypocritical, vulgar and materialistic:as Lord Henry says “People know the price of everything, and the value of nothing.”

· Life as a work of art

The greatest work of Art should be Life itself ; a new Hedonism should create an alternative model of existence which would save man from the dominance of puritanism by teaching him to appreciate every single experience. Man fears the “worship of the senses” because he is afraid of not being able to dominate them and because he has them in common with animals.

Art has only to give pleasure.

O.Wilde in the essay “The Decay of Lying” presents his view on Art. The writer thinks that what is wrong with the literature of his age is “ the decay of Lying as an art, a science, and a social pleasure”;artists are no longer able to lie and “... the modern novelist presents us with dull facts under the guise of fiction”; he

takes inspiration from and refers to experience, loosing the power of imagination, developping “a morbid and unhealthy faculty of truth-telling “. Therefore novels are “so life-like that no one can possibly believe in their probability”. Wilde then warns against his age “monstruous worshiip of facts” which will make Art “sterile, and beauty will pass away from the land”.

“Art finds her own perfection within, and not outside of, herself: She is not to be judged by any external standard of resemblance. She is a veil rather than a mirror: She has flowers that no forests know of, birds that no woodland possesses. She makes and unmakes many worlds ...” Therefore Art cannot be judged according to any rules or standards because it has its own perfection in itself, it must not reflect reality as it is (“a mirror”) but it is a “veil” through which the artist presents his own reality.

“...What we see, and how we see it, depends on the Arts that have influenced us. To look at a thing is very different from seeing a thing: One does not see anything until one sees its beauty. Then, and then only, dores it comes into existence.” So, Art helps to see beauty, it has no moral, social, didactic aim.

The divided self

The novel can be read as a man’s refusal to grow up, in a vain attempt to escape reality, which inevitably briongs old age and death. The picture, horribly recording Dorian’s sins and crimes and the corruption of age, represents everything Dorian is afraid of, which he tries to escape by hiding the picture away in a locked room at the top of the house.

· The supernatural picture

The picture, with its supernatural quality, is the central element in the novel. It is full-length thus suggesting the idea of a real human being; it stands in the middle of Basil’s studio, which may anticipate the central role it has in the story. The picture assumes a quality of mystery and fatality: whoever goes near it is doomed to disappear. It is also magic, as if it were alive; in fact Dorian sees the portrait as if it were a real being and Basil does not draw a clear distinction between the portrait and the real Dorian.
· The portrait as Dorian’s double
On seeing his own beautiful self on the canvas, Dorian falls in love with his reflected image as Narcissus had done, seeing his reflected image in a pool of water. Freud explained thay when one loves oneself too much, one may be led to love those who are similar to oneself. Homosexuality is never mentioned in the novel because it was a taboo for the Victorian middle class. Actually a great number of people practised it, but as long as it was not officially known, it was (unofficially) excused.

It was not homosexuality itself but the revelation of it which would turn a person into an outcast. Wilde himself was prosecuted for homosexual practices and was condemned to 2 years’ imprisonment with hard labour. The picture becomes Dorian’ s alter ego, his double, recording on canvas the inevitable marks of time, while Dorian becomes fixed in his timeless youth.

Throughout the novel Dorian shows a twofold attitude towards the picture. Sometimes he sees it as the reflection of his own soul, and sometimes he sees it as endowed with an autonomous life, extraneous to himself. When he doesn’t want to consider ir as the mirror of his soul it is because Dorian refuses to see himself as he really is.

In the end Dorian decides to destroy the picture because he believes in so doing he will succeed in destrying his past which he doesn’t accept as his own. He still refuses to accept responsabilities and to grow up, that is the reality of life. In stabbing the picture Dorian stabs himself because the picture IS Dorian; it represents his dark side, the uncanny doudle he cannot eliminate without eliminating himself.

Wilde himself said.”There is a terrible moral in Dorian Gray - a moral which the prurient will not be able to find in it, but it will be revealed to all whose minds are healthy. Is this an artistic error? I fear it is. It is the only error in the book”. He made therefore the moral explicit :”The moral is this:all excesses as well as all renunciation, brings its own punishment”. Dorian is a fallen Dandy who has misunderstood Lord Henry’s principles. He gives in to his istinctual drives, neglecting that unity between body and soul that Lord Henry advocates. As a consequence he has to pay for his crimes. Wilde’s contemporaries condemned the book as immoral, but actually the novel condemns the man who does not have a moral:

The horribly corrupting picture and the beautiful Dorian could be symbolic of the immorality and bad conscience of the Victorian middle class hidden behind an appearance of innocence and outward respectability. The Irish Wilde holds up a mirror to the English Middle Class forcing it to confront its own reality.

The theme of the Victorians’ double personality is also dealt with in another novel of the time “Doctor Jeckill and Mister Hyde” by Robert Louis Stevenson, published in 1886.

The ending of the novel is cosistent with Wilde’s theories of Art because it shows that Art survives people and it is immortal; it is the highest value in man’s life.

PARADOXES

· “There is only one thing in the world worse than being talked about, and that is not being talked about”

· “I can believe anything, provided that it is quite incredible”

· “I like persons better than principles, and I like persons with no principles better than anything in the world”

· “Men marry because they are tired; women, because they are curious; both are disappointed”

· “Experience is the name men give to their mistakes”

· “Women inspire us with the desire to do masterpieces, and always prevent us from carrying them out”

· “The books the world calls immoral are books that show the world its own shame”

· “Being natural is simply a pose, and the most irritating pose I know”

· “The only way to get rid of a temptation is to yeild to it”

THE VICTORIAN AGE

The word “Victorian” has come to be used to describe a set of moral and sexual values.

The Victorians were great moralizers; the rules they promoted reflected not the world as they saw it, the harsh social reality around them, but the world as they would have liked it to be.

They believed in

· the need to work hard (in an age which believed in progress, it seemed natural to believe that material progress would emerge from hard work)

· respectability (which distinguished the middle from the lower classes. It was a mixture of both morality and hypocrisy, severity and conformity to social standards. It implied the possession of good manners, the ownership of a comfortable house with servants and a carriage, regular attendance at church, and charitable activity. – Philanthropy was a diffused phenomenon; destitution, however, was seen by many Victorians as caused by moral weakness. Many activists believed that they could reform the objects of their charity: they could save the dissolute, raise up fallen women, and instil industry and self-help where it was most needed.)

· family life (the position of the husband was dominant; he was the source of discipline and his role had been imposed upon him by providence

· the role of women as child-rearing and educating, in managing domestics and budgeting

· female chastity (single women with a child suffered the worst of society’s punishments; they were emarginated - Thomas Hardy “Tess of the D’Ubervilles”)

· sexuality was generally repressed in its public and private forms

· civic pride and national fervour (achievements of empire)

· patriotism was deeply influenced by ideas of racial superiority (there emerged a powerful belief that the “races” of the world were divided by fundamental physical and intellectual differences, that some were to be led by others. It was thus a duty imposed by God on the British to bestow their superior way of life, their institutions, law, politics, on native peoples throughout the world - R.Kipling “The white man’s burden”)

· an optimistic outlook

The “Picture of Dorian Gray” and the Victorian world

The novel reflects the issues put forward by the young generations of the eighties and the nineties against the accepted values of the Victorian middle class. The Victorians’ fundamental values were those of family, thrift, hard work, moral seriousness, social respectability and nation. They had an unflinching confidence in industry and science to solve the problems of society. However, in the last decades of the century,the young generations began to challenge these values and beliefs, which they criticized as being either worthless or hypocritical.

The middle classes applauded virtue, therefore waste was to be exalted. The middle class preached thrift, therefore waste was to be practised. The middle class thought art should be instructive, therefore all art was to be perfectly useless.

On the social scene a new hero appeared: the dandy. With his unconventional behaviour and his foppish way of dressing the dandy made himself as different as possible from the middle class philistine. His witty remarks and paradoxes, which were meant to shock the bourgeois, unmasked the Victorian hypocritical conventions.
· Paradoxes as “truths of tomorrow”

A paradox is a statement which at first seems to be self-contradictory and untrue but at a closer inspection reveals a deeper truth; it thus challenge the accepted values of society. Paradoxes are constantly voiced by Lord Henry , for whom they are “the truths of tomorrow”.

1. “There is only one thing in the world worse than being talked about, and that is not being talked about”

2. “I can believe anything, provided that it is quite incredible”

3. “Men marry because they are tired; women, because they are curious; both are disappointed”

4. “Experience is the name men give to their mistakes”
· The importance of being young and beautiful

Against the rules of conformity set by a society obsessed with material progress and financial profit the dandies claimed the freedom to live their life differently.

Their ideas can be traced in what Lord Henry says in talking to Dorian. A man to fulfil himself must live his life in full, realizing his wishes and dreams; if a man checks his impulses the consequences are that his life is marred, because every repressed impulse and every self-denial remains in his mind and poison it.

The implications of the statement “The only way to get rid of temptation is to yield to it” are that by yielding to temptation, nothing remains of it to embitter our minds whereas, by resisting to it, the repressed wish remains and poisons us.

Youth and beauty were values the dandies held against the materialistic society which had reduced everything to mere objects. Lord Henry highlights the importance of youth and beauty in contrast with old age. Youth is not only beautiful but also it has an almost divine quality: it makes those who have it different and unique. Old age means physical decadence and the end of all the joys of life and also the loss of human qualities.

Men become “hideous puppets”. Therefore the “dreadful thing” Lord Henry talks about is Death; the dandies dreaded old age and death. A dandy existed only as long as his youth existed, after that nothing was left to give meaning to life. The Dandies sometimes showed a twofold attitude to death: they both dreaded it and at the same time they were fascinated by it, as the most dramatic scene in the performance of their life.

The Dandies despised their society because they considered it hypocritical,vulgar and materialistic: as Lord Henry says “People know the price of everything, and the value of nothing.”
· Life as a work of art

The greatest work of Art should be Life itself ; a new Hedonism should create an alternative model of existence which would save man from the dominance of puritanism by teaching him to appreciate every single experience. Man fears the “worship of the senses” because he is afraid of not being able to dominate them and because he has them in common with animals.

Art has only to give pleasure.

O.Wilde thinks that what is wrong with the literature of his age is “ the decay of Lying as an art, a science, and a social pleasure”; artists are no longer able to lie and “... the modern novelist presents us with dull facts under the guise of fiction”. Wilde warns against his age “monstruous worship of facts” which will make Art “sterile, and beauty will pass away from the land”.

“Art …. is not to be judged by any external standard of resemblance. She is a veil rather than a mirror: She has flowers that no forests know of, birds that no woodland possesses. She makes and unmakes many worlds ...” Therefore Art cannot be judged according to any rules or standards because it has its own perfection in itself, it must not reflect reality as it is (“a mirror”) but it is a “veil” through which the artist presents his own reality.

“...What we see, and how we see it, depends on the Arts that have influenced us. …. One does not see anything until one sees its (the Art’s)beauty…. ” So, Art helps to see beauty, it has no moral, social, didactic aim.
· The supernatural picture

The picture, with its supernatural quality, is the central element in the novel. It is full-length thus suggesting the idea of a real human being; it stands in the middle of Basil’s studio, which may anticipate the central role it has in the story. The picture assumes a quality of mystery and fatality: whoever goes near it is doomed to disappear. It is also magic, as if it were alive; in fact Dorian sees the portrait as if it were a real being and Basil does not draw a clear distinction between the portrait and the real Dorian.
· The portrait as Dorian’s double
On seeing his own beautiful self on the canvas, Dorian falls in love with his reflected image as Narcissus had done, seeing his reflected image in a pool of water. Freud explained thay when one loves oneself too much, one may be led to love those who are similar to oneself. Homosexuality is never mentioned in the novel because it was a taboo for the Victorian middle class. Actually a great number of people practised it, but as long as it was not officially known, it was (unofficially) excused.

It was not homosexuality itself but the revelation of it which would turn a person into an outcast. Wilde himself was prosecuted for homosexual practices and was condemned to 2 years’ imprisonment with hard labour. The picture becomes Dorian’s alter ego, his double, recording on canvas the inevitable marks of time, while Dorian becomes fixed in his timeless youth.

Throughout the novel Dorian shows a twofold attitude towards the picture. Sometimes he sees it as the reflection of his own soul, and sometimes he sees it as endowed with an autonomous life, extraneous to himself. When he doesn’t want to consider it as the mirror of his soul it is because Dorian refuses to see himself as he really is.

In the end Dorian decides to destroy the picture because he believes in so doing he will succeed in destroying his past which he doesn’t accept as his own.
Wilde himself said: “The moral is this: all excesses as well as all renunciation brings its own punishment”. Dorian is a fallen Dandy who has misunderstood Lord Henry’s principles. He has to pay for his crimes. Wilde’s contemporaries condemned the book as immoral, but actually the novel condemns the man who does not have a moral.

