

PESSIMISM IN THOMAS HARDY'S NOVELS

Shakeel Ahmad Bhat¹, Dr. Dinesh Kumar Sharma²

¹*M.Phil Research Scholar, Dept. of English, SBBS University (Jalandhar), Punjab*

²*Assistant Professor, Dept. of English, SBBS University (Jalandhar), Punjab.*

ABSTRACT

In the mid 1860s, after the appearance Darwin's origin of Species (1859), Thomas Hardy courageously tested huge numbers of the sexual and religious shows of the Victorian age; however he before long embraced the mechanical-determinist perspective on universe's mercilessness, reflected in the definitely grievous and pointless destinies of his characters. In his Poems Hardy delineated provincial existence without wistfulness? His state of mind was frequently unemotionally sad. Destiny assumes a noteworthy job in a considerable lot of Hardy's works; both Tess of the D'Urbervilles and the Mayor of Casterbridge contain different occasions where its belongings are promptly obvious. Additionally, Hardy's works mirror a skeptical view where destiny, or chance, is in charge of a character's ruin. The focal point of his works was the fairly forsaken and history-freighted wide open around Dorchester. Hardy's composition of books of "Wessex," the authentic, Somewhat Anglo-Saxon name he gave in fiction to his local Dorset, from this time until 1895. Tess of the D'Urbervilles, distributed in 1891, was right away well known with the perusing open. Be that as it may, it additionally caused discussion: Victorian moralists and ministers were scandalized by the creator's dispute that his courageous woman was, in the expressions of the novel's sub-title, an ethically unadulterated lady. A few perusers were offended by the texts Pessimism, by the unrelieved picture of torment and hopelessness Hardy displayed. Universal devotees to God were scandalized by his proposals that the advantageous warm Divine force of Christianity appeared to be missing from the world Hardy delineated.

KEYWORDS

Pessimism, Poetry, Novels, Thomas Hardy, Philosophy, Drama, Fate.

INTRODUCTION

Have you at any point wondered why awful things occur on the planet? Why individuals get separated, great laborers lose positions, needy individuals get less fortunate, and tattle ruins guiltless individuals' reputations? All things considered, you're not the only one. Over a hundred years prior, our primary man Thomas Hardy was posing these huge inquiries as well. In actuality, Jude the Obscure, The

Mayor of Casterbridge, Tess of D'Urbervilles, Far From the Madding Crowd and so forth are Hardy's endeavor at discovering a few answers.

Idealistic frames of mind are favored and of enthusiastic thought. Al-Ghazali and William James have rejected their Pessimistic Philosophy in the wake of enduring mental or even psychosomatic sickness. Reactions of this sort anyway accept that Pessimism drives definitely to a temperament of murkiness and articulate despondency. Numerous rationalists would dissent, asserting that the expression "Pessimism" is being mishandled. The connection between Pessimism and skepticism is available, yet the previous does not really prompt the last mentioned, as rationalists for example, Albert Camus accepted. Satisfaction isn't inseparably connected to Optimism, nor is Pessimism inseparably connected to despondency.

One could without much of a stretch envision a troubled positive thinker, and a cheerful Pessimist. Allegations of Pessimism might be utilized to quiet real analysis. The market analyst Nouriel Roubini was to a great extent expelled as a Pessimist, for his desperate however precise forecasts of a coming worldwide money related emergency, in 2006. Character Plus opines that Pessimism dispositions (for example despairing and indifferent) can be helpful since Pessimists' emphasis on the pessimistic causes them spot issues that individuals with increasingly idealistic personalities (for example irritable and enthusiastic) miss. Nietzsche accepted that the antiquated Greeks made catastrophe because of their Pessimism. "Is Pessimism fundamentally an indication of decrease, rot, degeneration, tired and powerless senses ... Is there Pessimism of solidarity? A scholarly inclination for the hard, horrifying malicious, hazardous part of presence, provoked by prosperity, by flooding wellbeing, by the totality of presence?"

RESEARCH METHODOLOGY

Critical analysis will be the Focal plan of the proposed research paper. The fundamental idea of pessimism in Thomas Hardy's works is investigated and clarified with understanding alternate point of view. The Harvard arrangement of Exploration Approach will be pursued for this exploratory relative research paper.

FINDINGS AND SUGGESTIONS AND EXPLORATION PAPER HARDY AS A PESSIMIST

He is a Pessimist like the traditional scholars who consider Man just a manikin in hands of relentless destiny. Essentially he is gloomier than they are. His pessimism is reclaimed by two different fixings in his work – his grand perspective on human instinct and his capacity to make us giggle at comic side of things. Being a passivist, Chance and happenstance assume a key job in his works. All things considered, chance may prompt achievement or some of the time to disappointment however for Hardy's

situation chance consistently demonstrates accident. Hardy isn't a skeptic using any and all means and his comic blessing remembers the climate of misery and discouragement in his works:

"To call Hardy a thoroughgoing Pessimist is to overlook his origination of human instinct male and female."

Hardy himself says:

"My Pessimism, if Pessimism it be, does not include the presumption that the world is setting off to the hounds ... actually my down to earth reasoning is unmistakably Melioristic."

The way that Hardy detested being known as a Pessimist is no motivation behind why he ought not to be in this way depicted. Hardy was the painter of darker side of life as it was no big surprise if individuals charged him of "Pessimist". The conclusion is both good and bad in this unique circumstance. Indeed, there are a few factors that force us to trust him a Pessimist. He was easily affected; his very own life was unfortunate and miserable. For a theoretical soul this world is a prickly field.

The melancholy impact of his age assumes a significant job in his compositions. Doubts, despair, mistrust, disappointment, modern unrest, breaking down of old social and monetary structure, Darwin's theory of evolution were the central qualities of that age. Every one of these elements test profound into his compositions and increase its solemn, melancholic and unfortunate vision.

His Pessimism is additionally the result of the impressions that he gets from resident's life. There were a lot of catastrophes in the life of the destitution stricken Wessex people. Hardy's way of thinking of the human condition is dictated by his common temper and aura. He says:

"Aman's way of thinking of life is an intuitive, unpredictable issue."

Hardy, for all intents and purposes, prohibits from his compositions the feeling of wonder and magnificence of human life totally. Tess' life is absolutely without even a solitary snapshot of satisfaction. He is of the conclusion:

"Joy is nevertheless an intermittent scene in a general dramatization of torment."

Hardy's origination of life is basically heartbreaking. He is one of the individuals who accept that life is blast. His books focus on human sufferings and demonstrate that there will never be a way out for individuals. Hardy's mentality towards life is exceptionally melancholic and burdensome. He adores individuals yet he detests life seriously. He sees it in the hands of coldblooded, visually impaired and harsh 'Unknown Will'.

*As flies to wanton boys,
Are we to the divine beings?
They execute us for their game.*

Hardy's universe is neither administered by God, the Dad, not casual by celestial soul. Men are a piece of extraordinary system of circumstances and logical results which make them, quite often, a prey to the opportunity over which they have no control. The maker of this unfriendly universe is known as the "Innate Will", the spinner of Years, Destiny, Fate and some of the time God.

Hardy's demeanor toward his female characters is exceptionally mind boggling. His most well known female characters incorporate Bathsheba Everdene of *Far from the Madding Crowd*, Tess of *Tess of the D'Urbervilles*, and Sue Bridehead of *Jude the Obscure*. They depict incredible quality, but on the other hand are inclined to extraordinary shortcoming. Of these, Sue Bridehead is likely the most perplexing. *Jude the Obscure* was composed while Hardy's first spouse, Emma, was as yet alive. It isn't hard to see disappointment with marriage obvious in the book, which apparently mirrors his conjugal issues. Sue Bridehead can be viewed as a kind of sentimental dream, somebody Hardy wished he had married. The way that the connection among Sue and Jude comes up short reflects Hardy's Pessimism, yet his reluctance to make a double-crossing relationship effective. No real infidelity on his part was ever demonstrated.

The books mirror Hardy's distraction with social class that proceeds through his works. Hardy had associations with both the working and the high class, yet felt that he had a place with not one or the other. This is reflected in the Pessimism contained in *Tess of the d'Urbervilles* toward the chances for Tess to rise in society and Angel's unstable position as neither an individual from neither the high society nor a working individual proportional to his kindred milkers at Talbothays. Once more, similar to Angel Clare, Thomas Hardy wound up torn between various social circles with which he couldn't completely adjust himself. *Tess of the d'Urbervilles* mirrors that isolate.

Tess of the d'Urbervilles: A Pure Woman Reliably Exhibited otherwise called *Tess of the d'Urbervilles: A Pure Woman*, *Tess of the d'Urbervilles* or just *Tess*, is a novel by Thomas Hardy, first distributed in 1891. It at first showed up in an edited and serialized rendition, distributed by the British outlined paper, *The Graphic*. It is Hardy's penultimate novel, trailed by *Jude the Obscure*. In spite of the fact that presently thought about an extraordinary great of English literature, the book got blended audits when it first showed up, to some extent since it tested the socially acceptable sexual behaviors of Hardy's day. The first original copy is on show at the English Library, demonstrating that it was initially titled "Daughter of the d'Urbervilles."

After the unpleasant reprimand of the sexual twofold standard in *Tess*, Hardy extended his satiric assault in his next novel, *Jude the Obscure* (1895), which condemned the establishments of marriage, the Church, what's more, Britain's class framework. Again Hardy was savaged by faultfinders who couldn't face his rebelliousness. He was assaulted in the press as debauched, disgusting, and degenerate. Among those annoyed was his wife, who accepting the book as hostile to religious, and along these lines a hit to the devoutness she accepted she shared with her husband. Troubled by such little mindedness, Hardy, presently monetarily secure, promised to surrender novel-composing and came back to the arrangement of verse, his first abstract love, which he felt would manage the cost of him more noteworthy aesthetic and scholarly opportunity. From 1898 on Hardy distributed mostly verse. He ended up one of the couple of English creators to deliver a noteworthy collection of verse just as books.

In the majority of Hardy's incredible books there are baffling, detaining relational unions that may mirror his own first marriage. Despite the fact that these connections may appear to be nearly 'sexless' to the modern peruser, they are nevertheless very convincing. The "stale familiarity" that describes the connection between youthful Susan and Michael Henchard as they walk towards Weydon-Priors in the opening pages of *The Mayor of Casterbridge* is an aura that hangs over the associations of Eustacia and Clym in *The Return of the Native*, Lucetta and Farfrae in *The Mayor of Casterbridge*, Bathsheba and Troy in *Far from the Madding Crowd*, furthermore, obviously, Jude and Arabella in *Jude*. The writer, joined in heavenly sharpness for everything except three of the thirty- eight years of his first marriage, unmistakably observed the need and contended expressively for sensible and human separate from laws. Unacceptable matches in his works definitely lead to languishing over the two accomplices. Ahead of schedule in the same year which saw the demise of Emma Hardy, the author communicated the conclusion in *Hearst's Magazine* (1912) that "the English marriage laws are. . . the unwarranted reason for in any event a large portion of the hopelessness of the community." There is a solid component of wish-satisfaction in Hardy's saving Donald Farfrae in *The Mayor of Casterbridge* an extended marriage to the pompous and little disapproved Lucetta.

Hardy put such a large amount of himself into his fiction that it is not really astonishing he surrendered it for verse after the unfriendly gathering of his last and most prominent books, *Tess* and *Jude*. It was his pessimistic cynicism and social authenticity as opposed to his compassion for his to great extent female heroes that drove him into challenges. Hardy had no kids yet his relational unions were very noteworthy factors throughout his life and can be viewed as strongly affecting his work. He was infatuated a few times and connected once to a house cleaner named Eliza Nicholls before gathering his first spouse. In 1870, he met Emma Gifford on a trek to Cornwall, and married her in 1874. Her family disliked the marriage and considered Hardy underneath Emma. Despite the fact that Hardy adored Emma, the marriage wound up miserable, however proceeded until her demise in 1912. Afterward, Hardy looked back on her with fondness.

"In spite of the fact that he was an advanced, even a progressive writer in his time, a large portion of us read him now as a melodious pastoralist. It might be a typical issue that a few of us take his works to bed, as though even his critical vision was one that empowered us to rest soundly." (Anatole Broyard in New York Times, May 12, 1982).

English Poet and provincial Novelist, whose works delineate the area "Wessex", named after the old kingdom of Alfred the Great. Hardy's profession as writer spread over more than fifty years. His earliest books showed up when Anthony Trollope (1815-82) composed his Palliser arrangement, and he distributed verse in the decade of T.S. Eliot's *The Waste Land*. Hardy's work mirrored his stoical Pessimism and feeling of disaster in human life.

"Critics can never be made to comprehend that the disappointment might be more prominent than the achievement... To have the solidarity to roll a stone weighting a hundredweight to the highest point of a mountain is a triumph, and to have the solidarity to roll a stone then hundredweight just most of the way up that mount is a disappointment. Be that as it may, the last is two or multiple times as solid a deed." (Hardy in his diary, 1907).

Tess of the D'Urbervilles (1891) collided with Victorian ethical quality. It investigated the dull side of his family associations in Berkshire. In the story the poor resident young lady Tess Durbeyfield is tempted by wealthy Alec D'Urbervilles. She winds up pregnant yet the baby dies in infancy. Tess looks for some kind of employment as a dairymaid on a homestead and begins to look all starry eyed at Angel Clare, a clergyman's son, who marries her. At the point when Tess tells Angel about her past, he deceptively deserts her. Tess turns into Alec's fancy woman. Angel comes back from Brazil, apologizing his cruelty, however discovers her living with Alec. Tess slaughters Alec in distress; she is captured what's more, hanged.

Tess is most exceedingly awful destined to the sufferings of life. She gives her best to come out of her destined hover of mishaps however remains fall flat. All through the novel she continues spinning around the foreordained circles of her coldblooded destiny. Being the eldest child she needs to go to D'Urbervilles for earning. Her enticement assumes an essential job in her pulverization. She is dismissed by society on getting to be pregnant. She goes to earn for her family to Talbothays. Her relationship, her marriage and afterward abrupt dismissal by Angel Clare, this makes her a casualty of ordinary social frame of mind. Her sufferings in winter period of Talbothays after the takeoff of Angel Clare and in the romance with Alec are untold. Her homicide of Alec so as to rejoin Angel and her hanging soon subsequently likewise demonstrate a long arrangement of sufferings however she faces them intensely.

We can see Tess in the light of creator's fatalistic point of view. The passing of his dad, demise of "Prince", job of nature, her introduction to the world in an idle family, Tess' endeavors to admit to Angel, slipping of letter away from plain view, caught discussion, past the point of no return entry of Blessed messenger, meeting again with Alec, are the instances of pivotal occurrences. It considers that to be they are pre-arranged.

Time, additionally, is utilized as a theme of destiny. The season of satisfaction with Angel is brief and time of agonies is exceptionally drawn out. Love, a wellspring of joy is additionally severely destined for Tess' situation. Her adoration with Angel wanders useless. Tess turns into her very own operator fate/destiny. She is an appearance of incongruity of destiny.

"She is alone in Desert Island; would she have been wretched at what had happened to her?"

Tess of the d'Urbervilles manages a few huge contemporary subjects for Hardy, including the battles of religious conviction that happened during Hardy's lifetime. Hardy was to a great extent affected by the Oxford movement, a profound development including very dedicated reasoning and activities. Hardy's family individuals were basically universal Christians and Hardy himself thought about entering the clergy, as did a large number of his relatives. However Hardy in the long run surrendered his sincere confidence in God dependent on the logical advances of his peers, including most noticeably Darwin's On the Origin of Species. Hardy's possess religious encounters would thus be able to be found in the character of Angel Clare, who opposes the traditionalist religious convictions of his folks to take a progressively religious and common perspective on reasoning. Hardy's *Jude the Obscure* (1895) stimulated considerably more contention. The story performed the strife among animalistic and profound life, following Jude Fawley's life from his childhood to his initial passing. Jude marries Arabella, however deserts her. He becomes hopelessly enamored with his cousin, extremely touchy Sue Bridehead, who marries the rotting schoolmaster, Phillotson, in a masochist fit. Jude and Sue get divorces, however their coexistence crumbles under the weight of destitution and social objection. The oldest child of Jude and Arabella, a peculiar kid nicknamed 'Father Time', kills their kids and himself. Broken by the misfortune, Sue returns to Phillotson, and Jude comes back to Arabella. Before long Jude passes on, and his final words are: "Wherefore is light given to him that is in misery, and life unto the bitter in soul?". Tess and Jude are powerless before destiny or fate. Be that as it may, in certain books, Hardy makes characters capable as well, as in "The Mayor of Casterbridge" Henchard is to some degree in charge of his terrible life. Yet, Tess is demonstrated altogether a toy in hands of destiny. Toward the finish of the novel he says: "Justice was done and the President of the Immortals, by Aeschelyian Phrase, had ended his sport with Tess"

This sentence speaks to the top of Pessimistic reasoning and secures the contention. Be that as it may, Hardy is not an intensive going Pessimist. His Pessimism isn't harsh. Bonamy Dobree watches: "Hardy's Pessimism isn't harsh; it isn't the result of a spirit which defied life. Resistance to life itself ..."

Presently it is perfectly clear that Hardy is a melodist instead of a Pessimist. R.A. Scott James watches: "Hardy did not embark to give us a skeptical way of thinking ... Hardy is Pessimistic about the administration of the Universe, yet not about individuals."

In 1896, bothered by the open mayhem over the unusual subjects of two of his most noteworthy books, *Tess of the D'Urbervilles* and *Jude the Obscure*, Hardy reported that he could never compose fiction once more. A bishop gravely consumed the book, "presumably in his gloom at not having the option to consume me", Hardy noted. Hardy's marriage had additionally experienced the open shock? Commentators on the two sides of the Atlantic mishandled the creator as savage and called the work itself appalling. In April, 1912, Hardy composed:

"At that point someone found that *Jude* was an ethical work - somber in its treatment of a troublesome subject - as though the writer had not all the time said in the *Prelude* that it was intended to be so. Immediately numerous uncursed me, and the issue finished, the main impact of it on human direct that I could find being its impact on myself - the experience totally restoring me of the further enthusiasm for novel-composing."

For a mind-blowing duration, Hardy ended up captivated by apparently unattainable ladies. While Emma was as yet alive, he carried on a serious correspondence with Mrs. Florence Henniker, a writer who lived in Dublin. She was to impact Hardy. In the interim, Emma had turned out to be fanatically religious also, almost crazy. After Emma's demise he married Florence Dugdale, who had been his secretary and artistic associate for quite a long while. The subsequent marriage demonstrated more joyful. Florence Hardy composed a history of her husband, some portion of which was managed by Hardy himself.

"We have it on his [Hardy's] possess affirmation that the Wessex of the works and Poems is for all intents and purposes indistinguishable with the Wessex of history, and incorporates the counties of Berkshire, Wiltshire, Somerset, Hampshire, Dorset, and Devon — either entirely or to some degree".

(Hermann Lea, *Thomas Hardy's Wessex*, 1913: xvii)

Absolutely, there are different parallels between Hardy's very own life and the depiction of *Jude*, however it was a long way from personal. Hardy himself was apprenticed to a planner, *Jude* a stone bricklayer who does church reproduction, similar to Hardy's dad. Hardy concentrated Greek all alone, as *Jude* does. At long last, at age twenty-six, Hardy was enamored with his cousin, Tryphena Sparkles who, at sixteen was considering turning into an educator. It is troublesome not to accept this was the hotspot for the character of Sue Bridehead, in spite of the fact that she is likewise said to be founded on Florence Henniker. Obviously Hardy wanted to expound on the universe of his youth and youthfulness as opposed to the more refined world in which he moved as a grown-up. In none of his works, and especially not in

Jude, was the Wessex wide open excessively sentimentalized? In spite of the fact that he saw its excellence, he additionally observed its clouded side.

Hardy's last two books, *Tess of the D'Urbervilles* and *Jude the Obscure*, were his most dubious. *Jude the Obscure*, in the same way as other works of the time, was distributed sequentially both in Britain and the US. The American form was "tidied up" in order to be appropriate for all ages. References to extramarital relations were erased, just like the grisly demise.

Like the greater part of Hardy's works, *The Mayor of Casterbridge* is a catastrophe – regardless of what the primary characters attempt to achieve, the destinies (or their own imperfections) appear to act as a burden. The Subtitle of the novel, "The Life and Death of a Man of Character," as of now reveals to us that Henchard will bite the dust toward the end. What's more, since this is a Thomas Hardy's epic, we're wagering that it won't be an upbeat passing. *The Mayor of Casterbridge* is a sort of cynical story of its hero Michel Henchard. He is the primary character who has moved toward becoming manikin of his very own luck however he is laborious man. He attempts to progress nicely and turns into a decent person yet wherever he gets disappointment, dissatisfaction, distance and turmoil in his life. His entire life is shocking one. His pivotal and reprehensible slip-up is selling his better half and girl being in alcoholic state of mind. Be that as it may indeed, even here to peruser's compassion goes towards Henchard on the grounds that everything had progressed toward becoming unwittingly. Be that as it may after that Henchard attempted to do great constantly. He looked through his significant other and girl. He guaranteed not to drink even a drop of wine for quite a while. He got financial achievement; He came to at the highest point of his capacity. He undoubtedly respected his past spouse and his supposed claim girl. He attempted his best to deal with his little girl, spouse, companions, and adherents.

For his entire life brought about extremely pessimistic disposition. He trusted Farfrae as his own correct hand yet couldn't get a definitive fulfillment. He felt high scope of monetary destruction yet finally everything resisted in to the underlying position of Henchard. Maybe progressively awful position over that of his past one.

Henchard is skeptical hero of the novel since his couldn't get joy whenever. His prosperity has turned into the direct opposite of his joy. His little mistake bunches a wide range of joy and requested life designs. On the off chance that there is whatever is entirely dependable to give the skeptical tone of the novel. It is just occurrences. Occurrences have assumed the vital job to take the Pessimistic vision in the whole life adventure of Michael Henchard through the entire novel.

The feeling of Pessimism in Hardy's *The Mayor of Casterbridge* has been exhibited in somewhat extraordinary way. No doughty the hero of the novel is a Pessimistic character yet the entire credit of his Pessimism has not been given to his very own stream as it were. Be that as it may, the Pessimism has been

extensively brought about by the Luck, destiny, and occurrence of individual. Life has been exhibited there as critical in the hand of luck or Destiny. Our cynical life is a sort of truth however the very reason behind it is outside our ability to control. This kind of Pessimism is there is Henchard's life as well.

Mayor of Casterbridge, however not as dim as a portion of his last work, is a genuinely agent novel. The Mayor of the title is a regarded grain dealer with a dull mystery from before. When he was a young fellow and an awful alcoholic, he sold his better half and girl to a mariner at an area reasonable while in his cups. Allowed to vindicate him when his bereaved ex-wife tracks him down, he remarries her and attempts to be a decent spouse and father, assuming that nobody need ever know about the embarrassment from quite a while ago. Obviously, things don't exactly work out. The spouse bites the dust. The mariner turns up alive. The little girl is uncovered to be the mariner's and not the Mayor's. What's more, the Mayor's loses his fortune and bites the dust alone and broke.

CONCLUSION

Thomas Hardy's verified himself a lasting spot in commentator's souls by first composition with significant Pessimism about Victorian Britain and afterward surrendering books out and out so as to compose Verse and Novels. Indeed, even where he an absolute hack, this one-two punch of political rightness and artistic falsification would have in any event guaranteed that he was exaggerated. Be that as it may, the way that he was likewise an able author has guaranteed that he is one of the most overestimated writers in the English language. Destiny is additionally uncovered by methods for some signs and omens. Hardy's deplorable vision has a tinge of Greek catastrophe where character is defenseless in the hands of destiny. Shakespeare, then again, considers character completely in charge of accident. Destiny plays a real job in a large number of Hardy's Writings; Tess of the D'Urbervilles, Jude the Obscure, The Mayor of Casterbridge and so forth contains different occurrences where its belongings are promptly evident. Additionally, Hardy's works mirror a Pessimistic view where destiny, or possibility, is in charge of a character's ruin. Despite the fact that it is significantly more repressed, Destiny and Pessimism are as yet obvious.

REFERENCES

1. Gibson, James. Thomas Hardy: Literary Life. London: Macmillan, 1996.
2. Vann, J. Don. Victorian Novels in Serial. New York: MLA, 1985.
3. Herman, William R. "Hardy's Tess of the D'Urbervilles." Explicator 18, 3 (December 1959), item no. 16.

4. Morgan, Rosemarie. "Passive Victim? Tess of the D'Urbervilles." *Thomas Hardy Journal* 5, 1 (January 1989): 31-54.
5. *Women and Sexuality in the Novels of Thomas Hardy* (New York: Routledge, 1988).
6. Webber, Carl J. "Editorial Epilogue." *An Indiscretion in the Life of an Heiress by Thomas Hardy*. Baltimore: Johns Hopkins Press, 1935.

