Background to The Scarlet Letter

Nathaniel Hawthorne 1804-1864

• Born in Salem, Massachusetts

• His ancestors were wealthy, influential people. One, William Hathorne, became a judge

who persecuted Quakers; another, John Hathorne, sentenced many Salem women to

death for witchcraft. Hawthorne was obsessed with the sins of these ancestors who

reflected the religious intolerance of the Puritan society.

• The death of Hawthorne’s father when Nathaniel was four resulted in a series of unfortunate

circumstances that created a lonely childhood for the boy.

• Hawthorne graduated from Bowden College, Maine, and spent the next twelve years in

seclusion as he struggled to become a writer.

• In 1837 he published Twice Told Tales and earned great national fame. His stories won the

admiration of Edgar Allan Poe, who considered Hawthorne a genius.

• Another contemporary of Hawthorne, Herman Melville, who wrote Moby Dick, became

Hawthorne’s close friend. They both reacted to the Transcendental philosophers of the

nineteenth century. Many critics refer to this reaction as “Anti-Transcendentalism.”

• During his life, Hawthorne was friendly with Transcendentalists Ralph Waldo Emerson

and Henry David Thoreau; however, Hawthorne struggled with what he considered the

overly optimistic ideas of the Transcendentalists. Evidence of this struggle between a

belief in the perfectibility of humanity by following one’s individual conscience and the

essentially evil nature of humankind is seen in the ambiguity of The Scarlet Letter.

Notes on Hawthorne’s Style, Setting, and Themes

1. In spite of Hawthorne’s opposition to Transcendentalism, he is typical of the nineteenth

century romantics. Like them, his stories:

a. deal with the strange and the mysterious.

b. involve symbolic imagination.

c. turn to the past for subject matter.

2. Hawthorne focuses his attention on the problem of evil and the nature of sin. He is not a

moralist, but like a psychologist, he analyzes the inner world of the human mind and

heart; Hawthorne’s stories begin with a simple idea, like guilt. This idea is developed by

complex personal relationships between the characters and by symbolism. This symbolic

story eventually leads to a probing of the mysteries within the human mind. In The

Scarlet Letter, Hawthorne analyzes the effect of one sin on the four main characters who

are closely intertwined because of that sin (Hester, Pearl, Dimmesdale, Chillingworth).

3. Hawthorne also examines the question, “What is sin?” Notice how Hawthorne is careful

to portray Dimmesdale and Hester’s sin as a crime against civil law but not necessarily

against natural law. Beginning with the wild rosebush growing beside the prison door,

Hawthorne suggests that Nature might actually sympathize with those whom society has

condemned.

4. The Scarlet Letter has unity of place. All action occurs in the center of Boston and the

outskirts of this village. There are three scaffold scenes: one in the beginning, one in the

middle, and one at the end. In each of these scenes, the four main characters are present,

and the changes in each are shown.

5. Hawthorne displays a use of formal language with a precise word choice; although the

sentences are long and complex, they are logical and clear.

6. Hawthorne uses images frequently to create the mood and emphasize his ideas. Notice

especially the use of plant life to differentiate between those with whom Nature

sympathizes and those with whom she does not. Also, notice the use of darkness and

shadows, light, the play of sunlight in the forest, etc.

7. The narrator tells most of the story in the form of a summary. Between the passages of

explanation by the narrator are poignant, dramatic scenes. At times, Hawthorne

interrupts the narration to provide necessary exposition. On other occasions, speaking

directly to the reader, Hawthorne offers a choice of interpretations. The reader can

decide what is literally true and what is a device to create a supernatural or symbolic

effect. This ambiguity is one factor that makes the book so rich to read and discuss, but

it also presents problems to readers who feel they need to understand definitively.

Setting of The Scarlet Letter

Puritanism in the Massachusetts Bay Colony, 1642

1. Accurate historical references are made to the actual governors, ministers, and practices

of the Massachusetts Bay Colony of 1642-1650. Hawthorne selected specific details only

to develop the mood and the ideas. Note that Hawthorne did not live during that time and was not a Puritan. Hawthorne wants the reader to react to these attitudes.

2. Puritan ideas that are alluded to in the novel are as follows:

a. Puritanism emerged as a powerful religious and political force in sixteenth-century

England. Following Martin Luther’s posting of his ninety-five theses on the door to

the church in Wittenberg, the Protestant Reformation spread quickly through Europe.

In England, there were Protestants who felt that Henry VIII’s break with Rome over

his divorce from Katherine of Aragon did not result in sufficient reform of church

doctrine and religious practices in general. These “Puritans,” as they came to be

called wanted to return the Church to its “pure” state as the earliest Christians had

established it in the first century C.E. The New England Puritans were a radical

group who felt that even the English Puritan reforms did not cut deep enough.

b. The role of both the ministers and the magistrates was to enforce the laws of God.

The church and state cooperated in serving God. In fact, the people of the

Massachusetts Bay Colony felt they had a covenant with God to establish a

community, a “New Jerusalem,” under His laws.

c. As a result, all members of this community of God were judges of the faith and

works of every other member. They insisted on a lifestyle of self-discipline, which

zealously avoided the temptations of the devil and followed the will of God, as

expressed in the Ten Commandments and the Bible. The people were completely

intolerant of sin. Puritans believed that any sin committed in the community would

cause God’s wrath to be visited on them. An illness or misfortune would show God’s

disapproval. Puritans looked for sins that had been committed so that the sin could

be brought out in the open and the members of the community could express their

scorn for that sin. Hawthorne’s scaffold scenes show this public condemnation of sin.

These solemn people lived simple lives, dressed in brown, gray, or black, and avoided

worldly pleasures. Hawthorne’s descriptions of Puritans are true to this concept; Pearl

is the exception. Some historians explain that the cults of witchcraft in this area were

a rebellion against this obsession with sin and rigid lifestyle. One practice used to

secure the proper discipline of children was to “put out” or transfer children from

one family to another. That way, a child could not be spoiled by natural parents. In

The Scarlet Letter, the main character, Hester, fears her child will be taken from her.

d. Puritan theology valued hard work. Idleness was an invitation to sin (“Idle hands are

the devil’s playthings”). In Elizabethan England (established early in The Scarlet

Letter as not too far in the past at the opening of the book) the Puritans were responsible

for several closings of the theaters, basing their objections on the notion that

the performance of plays in the afternoon attracted people away from doing their

work. Puritan societies had very few holidays for this same reason. Even Christmas

Day had been outlawed in England and the New England Colonies because it

encouraged idleness, encouraged licentious behavior, and was—they believed—a

remnant of the Catholicism they hoped to abolish.

3. The Puritans felt, however, that humans were too sinful to earn salvation by performing

good works or avoiding sin. People could go to Heaven only if they received God’s grace

in the process of conversion. During conversion, saving grace enters people’s hearts, and

they are released from sin. Some critics feel this happens to one of Hawthorne’s

characters at the end of the story.

On the other hand, many Puritans—including the New England Puritans—accepted the

Calvinist doctrine of predetermination. This meant that the “saved” (those destined to

spend eternity in Heaven) had already been determined. One knew whether one was a

member of “God’s elect” by being able to avoid sin. Thus, Dimmesdale and Hester are

concerned that they may be damned—not because of their sin per se, but because the

fact that they sinned indicated that they’d already been damned.

Again, the uncertainty as to whether Dimmesdale and Hester are damned or can be

redeemed is the source of much of the book’s rich ambiguity.

Themes of The Scarlet Letter:

Transcendentalism, Anti-Transcendentalism, Romanticism, Gothicism

1. Civil law versus Natural law. Marriage is a civil institution governed by the state.

Theoretically, it is the solemnized commitment between two people who love one

another. Hester, however, claims that even at the time of their marriage she did not love

Chillingworth, and Chillingworth admits he violated a law of Nature by marrying a

young and beautiful woman who could not love him. Hester and Dimmesdale’s adultery,

therefore—if motivated by true love, as the reader is led to believe—is a violation of civil

law only. Hester’s marriage, protected by this civil law, is a violation of natural law.

2. The novel explores the nature of sin and the effects of sin on the individual. Sin results

in the physical deterioration of the sinner. Acts become sinful not only because they

violate others, but also because they violate the individual’s inner laws. Hester feels her

unacceptability to others as a result of her sin; she deliberately becomes less beautiful.

However, she also develops an inner strength and acceptance of who she is and what she

has done. Her strength and usefulness to the community become legendary so that

eventually the fact and nature of her sin almost seem to be forgotten by the townspeople.

Yet Nature does not seem to condemn Hester for her “sin” as much as it condemns her

self-condemnation. Compare the scene in the forest in which the shafts of sunlight fall

on Pearl but seem to avoid Hester (Chapter XVI) with the later scene (Chapter XVIII) in

which she takes off her scarlet letter, lets her hair down, and admits that her and

Dimmesdale’s relationship was indeed “consecrated”. Immediately upon her doing so,

the sun breaks out from behind a cloud and shines upon both her and Dimmesdale.

Dimmesdale’s sense of guilt and self-defeat lead to physical illness and death. While

Hester seems almost to transcend her sin, Dimmesdale succumbs to it. His strongest

moment is the third scaffold scene when he is able to admit his sin publicly and foils

Chillingworth’s attempt to destroy him.

Chillingworth’s inability to “forgive and forget” and his obsession with revenge result in

his warped ugliness. When the subject of his obsession and the target of his vengeance

dies, he has no reason to live and dies as well. Further, he dies frustrated, having failed

to destroy his target.

3. Another thematic aspect of The Scarlet Letter is Hawthorne’s reaction to several Romantic

ideas. Hawthorne explores the individual’s relationship to society. Humans, need to feel a

connection to others. Pearl, the child of nature who knows no rules, is isolated from

society. To become a part of human society, however, she must share in the sorrow of

other humans. Only after joining humanity, is Pearl able to cry.

People are not self-reliant. They have a sense of others, which creates their self-image

and need for approval. Dimmesdale’s torment comes from his inability to discern a sin

against nature from a sin against civil law and his resultant misrepresentation of himself

to others. Although Hawthorne has the reader sympathize with Hester, the individual

who rebels against society, she lives a solitary life on the edge of a forest. He points out

the loneliness and shame that are associated with breaking a law.

Hawthorne also rejects the Romantic idea that humans are born innocent. The natural impulses of Hester and Dimmsdale lead the sin of adultery

Hawthorne does, however, agree with Romantics on his glorification of the heart above the intellect. Chillingworth represents the cold, calculating logic that is untempered by feelings of the heart.

Throughout the book identify and explore these symbols:

a. light and shadow

b. the scaffold

c. the rosebush and the weeds

d. the letter “A”

e. colors

f. the forest

g. the town

