

Transcendentalism (1840-1860)

An important movement
in American philosophy and literature

Background: American Renaissance

Mid-1800's were a period of great social reforms:

- **Public schools**
- **Mental institutions**
- **Slavery**
- **Women's rights**

Utopian Communities

Numerous attempts to
create a perfect society
in communal living:

Brook Farm – for artists,
writers (emphasized
manual labor)

Fruitlands – vegetarian (no
animal labor)

Shakers - simple religion

Transcendentalist Beliefs

God

God is a spirit of goodness within nature and each person. All 3 are connected through the Over Soul:
(Nature=God=Man)

Nature

Man's intuition transcends (goes beyond) physical facts of nature to discover a higher truth of ideas (the landscape of the mind)

Individual

Emphasize self-reliance and being an individual; depend on yourself; live a simple life (moral and physical purity); don't seek financial success

Society

Optimistic and idealistic;
emphasize social reform; reject blind conformity to authority or tradition

Ideas

Individual
inspiration and
spontaneous
emotions are
superior to
intellectual or
rational thinking

Literature

American literature finds its unique voice in novels, short stories, major forms of poetry

Authors

Ralph Waldo Emerson

Henry David Thoreau

