[image: image1.jpg]

A Christmas Carol

Dickens' cherished little Christmas story, the best

loved and most read of all of his books, began life as the result of the author's desperate need of money. In the fall of 1843 Dickens and his wife Kate were expecting their fifth child. Requests for money from his family, a large mortgage on his Devonshire Terrace home, and lagging sales from previous writings, had left Dickens seriously short of cash.

As the idea for the story took shape and the writing began in earnest, Dickens became engrossed in the book. He wrote that as the tale unfolded he 'wept and laughed, and wept again' and that he 'walked about the black streets of London fifteen or twenty miles many a night when all sober folks had gone to bed'.

At odds with his publishers, Dickens paid for the production cost of the book himself and insisted on a lavish design that included a gold-stamped cover and four hand-colored etchings. He also set the price at 5 shillings so that the book would be affordable to nearly everyone.

The book was published during the week before Christmas 1843 and was an instant sensation but due to the high production costs, Dickens' earning from the sales were lower than expected. In addition to the disappointing profit from the book Dickens was enraged that the work was instantly the victim of pirated editions. Copyright laws in England were often loosely enforced and a complete lack of international copyright law had been Dickens' theme during his trip to America the year before. He ended up spending more money fighting pirated editions of the book than he was making from the book itself.

Despite these early financial difficulties, Dickens' Christmas tale of human redemption has endured beyond even Dickens' own vivid imagination. It was a favorite during Dickens' public readings of his works late in his lifetime and is known today primarily due to the dozens of film versions and dramatizations which continue to be produced every year.

Dickens Fast Facts

[image: image2.jpg]Charles s
by Daniel Maclise 1839

Full Name: Charles John Huffam Dickens (early alias: Boz)

Birth: Friday, February 7, 1812; Born at No. 1 Mile End Terrace, Landport, Portsmouth England

Parents: Father-John Dickens (1785-1851); Mother-Elizabeth Dickens (1789-1863)

Education: Educated from ages 9-15 in Kent and London, then largely self-educated.

Marriage: Catherine (Hogarth) Dickens (1815-1879): married April 2, 1836 in St. Luke's Church, Chelsea; separated 1858

Children:

Charles Culliford (Charley) Dickens (1837-1896)
Mary (Mamie) Dickens (1838-1896)
Kate Macready (Katie) Dickens (1839-1929)
Walter Savage Landor Dickens (1841-1863)
Francis Jeffrey (Frank) Dickens (1844-1886)
Alfred D'Orsay Tennyson Dickens (1845-1912)
Sydney Smith Haldimand Dickens (1847-1872)
Henry Fielding (Harry) Dickens (1849-1933)
Dora Annie Dickens (1850-1851)
Edward Bulwer Lytton (Plorn) Dickens (1852-1902)

Death and Burial: Thursday, June 9, 1870 (stroke); Buried in Poet's Corner, Westminster Abbey, London, England

Major Works:

Sketches by Boz (1836)
Pickwick Papers (1836-37)
Oliver Twist (1837-39)
Nicholas Nickleby (1838-39)
The Old Curiosity Shop (1840-41)
Barnaby Rudge (1841)
Martin Chuzzlewit (1843-44)

A Christmas Carol (1843)
Dombey and Son (1846-48)

David Copperfield (1849-50)
Bleak House (1852-53)
Hard Times (1854)
Little Dorrit (1855-57)
A Tale of Two Cities (1859)
Great Expectations (1860-61)
Our Mutual Friend (1864-65)
The Mystery of Edwin Drood –

 unfinished (1870)

Family and Friends

Scenes of family harmony and cozy firesides in many of Dickens' stories seem in stark contrast to his own family life. Growing up, the family situation was often precarious due to his father's trouble with debt, which landed him in debtors' prison in 1824 when Charles was 12. 12-year-old Charles was sent to work in a factory to help support the family. This episode seemed to put a stain on the clever, sensitive boy that colored everything he accomplished, though he never told the story except vaguely through his fiction.

Later Dickens' own family was marked by strife as his relationship with his wife deteriorated and his sons seemed to have inherited their paternal grandfather's trouble handling finances. Dickens once lamented that he had "brought up the largest family with the smallest disposition for doing anything for themselves". Dickens' extended family's constant drain on his finances, along with his built-in anxiety about money caused by his childhood, resulted in Dickens never feeling comfortable enough about his financial situation.

Dickens' circle of friends consisted of people prominent in the arts, journalism, publishing, politics and public life. Among those friends were such writers as Hans Christian Anderson, Washington Irving, Edgar Allen Poe, and William Makepeace Thackeray. A loyal friend who demanded loyalty in return, lines were drawn during Dickens' very public separation from Catherine. Those not sympathetic to Dickens' side soon felt his wrath, [image: image3.png]Dickens with daughters
Katie and Mamic - 1860

in some cases, forever.

Dickens’ London

Dickens applied his unique power of observation to the city in which he spent most of his life. He routinely walked the city streets, 10 or 20 miles at a time, and his descriptions of nineteenth century London allow readers to experience the sights, sounds, and smells of the old city. This ability to immerse the reader into time and place sets the perfect stage for Dickens to weave his fiction.

[image: image4.jpg]

 Imagine yourself in the London of the early 19th century. The homes of the upper and middle class exist in close proximity to areas of unbelievable poverty and filth. Rich and poor alike are thrown together in the crowded city streets. Street sweepers attempt to keep the streets clean of manure, the result of thousands of horse-drawn vehicles. The city's thousands of chimney pots are belching coal smoke, resulting in soot which seems to settle everywhere. In many parts of the city, raw sewage flows in gutters that empty into the River Thames—also the city’s source of drinking water. Street vendors hawking their wares add to the harsh sound of street noises. Pick-pockets, prostitutes, drunks, beggars, and vagabonds of every description add to the colorful multitude. Personal cleanliness is not a big priority, nor is clean laundry. In close, crowded rooms the smell of unwashed bodies is stifling. It is unbearably hot by the fire, numbingly cold away from it. At night the major streets are lit with feeble gas lamps. Side and secondary streets may not be lit at all and link bearers are hired to guide the traveler to his destination. Inside, a candle or oil lamp struggles against the darkness and blacken the ceilings.

The Victorian answer to dealing with the poor and indigent was to throw them into regional workhouses, which were little more than prisons for the poor. Civil liberties were denied, families were separated, and human dignity was destroyed. The true poor often went to great lengths to avoid this relief.
Dickens, because of the childhood trauma caused by his father's imprisonment for debt and his consignment to the blacking factory to help support his family, was a true champion to the poor. He repeatedly pointed out the atrocities of the system through his novels.

With the turn of the century and Queen Victoria's death in 1901 the Victorian period came to a close. Many of the ills of the 19th century were remedied through education, technology and social reform... and by the social consciousness raised by the immensely popular novels of Dickens.
