Student Name

**Professor Name** 

Course

Date

## A Tale of Two Cities by Charles Dickens

The book *A Tale of Two Cities* was first published in 1859 describing the French revolution that took place in the 18th century. This novel resembles Thomas Carlyle's book featuring two cities, Paris and London. The tale by Charles Dicken's is about a young seventeen-year-old girl, Lucie Manette, who is brought to Paris by Mr. Jarvis Lorry in search of her father, Dr. Alexandre Manette, who is released after 18 years of imprisonment in Bastille.

Their journey starts in the Paris suburb known as Saint Antoine where her father is supposedly kept. A couple called the Defarges, being secret revolutionaries and owners of a wine shop, take them to her father who they housed after his discharge. Monsieur Defarge used to work for Dr. Mannete before his imprisonment; ironically, Dr. Manette, Lucie's father is now under the care of his former servant. The author depicts Dr. Mannete as a person who is still suffering the trauma of his imprisonment and seems to be withdrawn. The eighteen years spent in jail have taken a toll on him making him quite reserved; his only pastime is making shoes, which he learned how to mend during those long 18 years of imprisonment. He stares at his daughter who he barely recognizes. However, thanks to Lucie's devotedness and love to her father, her father gets recovered.

Lucie takes her father back home with Lorry's help. She falls in love with Charles

Darnay. They later get married and give birth to a daughter who then dies in the height of the
revolution, which sends Charles back to Paris to rescue a family servant who has been held

captive by the revolutionaries. He, however, does not succeed and is caught by the revolutionaries. Charles finds himself facing a trial being accused of crimes his family allegedly committed.

The plot gets complex when a man called Sydney Carton, who strikingly resembles Charles, decides to be sentenced instead of Charles on his behalf. Sydney has a secret love for Lucie and probably does this to spare her the heartache of losing her husband. In a swift flow of events, Lucie and Charles manage to escape from France to England while Sydney Carton is hanged. His death is a heroic act to save his secret love, Lucie Manette, and her husband Charles Darney.

The story is driven by politics, and it is interesting how Charles Dickens takes an antipolitical side. He criticizes tyranny and ends up ridiculing the revolution. The book remains in one's memory for its famous lines "it was the best of times and it was the worst of times" (Dickens 267) as well as Carton's words once he said before he goes to guillotine, "it is far, far better thing that I do, than I have ever done" (Dickens 699). Lucie and Charles are later blessed with a son who they name after Sydney Carton to show their appreciation to their dear friend who gave his life to sacrifice their lives, family, and love.

## Work Cited

Dickens, Charles. A Tale of Two Cities. Chelsea House, 1987.