Nathaniel Hawthorne

1804-1864

[image: image1.png]

Nathaniel Hawthorne was born on July 4, 1804, in Salem, Massachusetts, to a family that had been prominent in the area since colonial times. A rich lore of family and local history provided much of the material for Hawthorne’s works. One of his ancestors had been a judge at the Salem witch trials. When Nathaniel was four, his father died on a voyage in Surinam, Dutch Guinea, and he was reared by a widowed mother who for forty years shut herself completely from normal contacts with the world, even refusing to take her meals with her children. From his mother he inherited a love of solitude and a habit of meditation that made him a stranger to the easy sociability of the world. Maternal relatives recognized his literary talent and financed his education at Bowdoin College.

In the pursuance of his resolution to be an author, he shut himself up in a seclusion known to no other American writer. For several years, he rarely left his room except for an occasional solitary walk; he ate by himself in his room; he made no new friends or acquaintances; he brooded and wrote alone. In 1837, Hawthorne’s “twelve lonely years” as “the obscurest man of letters in America” came to an end when Twice-told Tales was published. The volume included “The Minister’s Black Veil,” a historically grounded parable about the guilt we hide from one another and about the dangers of self-absorption (which anticipates The Scarlet Letter).

Eighteen hundred thirty-seven brought another milestone: Hawthorne met Sophia Peabody, a frail amateur artist to whom he became secretly engaged the following year. In July, 1842, Hawthorne married Sophia, thus saving them both from lives of stifling solitude, and moved into the Old Manse in Concord. Encouraged by his wife, whose belief in his genius was genuine and heartening, he gradually assumed a more normal, natural contact with his fellows.

In April, 1846, Hawthorne became Surveyor of the Salem Custom House and returned to his birthplace. That June, Mosses from an Old Manse was published and his son Julian was born. A change in political power lost him this government appointment in 1849. Then, anguished by his mother’s death and frustrated by his dismissal, he wrote The Scarlet Letter. This first novel (or “romance,” a work unlike a novel in its symbolic rather than realistic portrayals), his masterpiece, was published in 1850. It is an indictment of Puritan America, but also of his own society.

Finally came full recognition of his genius as a novelist. An appointment as consul to Liverpool by President Franklin Pierce, a college friend, gave him an opportunity for foreign travel, and his life ended with four happy years in his home, “The Wayside,” at Concord.

Hawthorne was a profound thinker; he probes deep into the impulses of the human heart. In his fiction, Hawthorne is not skimming the surface of human nature; he is conveying profound truths that are almost awful in their implications. Hawthorne’s use of pre-Freudian psychological analysis is of interest today. Often identified today as a Transcendental Pessimist (or, less accurately, an “anti-transcendentalist”), Hawthorne focused on the apparent futility of the otherwise worthy endeavor of rejecting authority and pressures to conform to society’s norms.
Major Themes in Hawthorne’s Fiction

1. Alienation— a character is in a state of isolation because of self-cause, or societal cause, or a combination of both.

 2. Initiation — involves the attempts of an alienated character to get rid of his isolated condition.

 3. Problem of Guilt —a character’s sense of guilt forced by the puritanical heritage or by society; also guilt vs. innocence.

4. Pride — Hawthorne treats pride as evil. He illustrates the following aspects of pride in various characters: physical pride, spiritual pride, and intellectual pride.

5. Puritan New England — used as a background and setting in many tales.

6. Italian background — especially in The Marble Faun.

7. Allegory — Hawthorne’s writing is allegorical, didactic and moralistic.

8. Other themes include the individual vs. society, self-fulfillment vs. accommodation or frustration, hypocrisy vs. integrity, love vs. hate, and fate vs. free will.

� EMBED Word.Picture.8 ���

[image: image2.png]

_1099281462.doc
[image: image1.png]

