



Abstract—Emerson‟s Ethical thoughts can be divided into four

parts. First, his ethical thoughts start with his transcendental thoughts

of nature which include the spiritual value of nature and a new

relationship between human beings and nature. Then, Emerson goes

further from the nature to the arts and literature which can influence

the human‟s soul. He advocates using the nature as an intermediary for

the human soul to explore the nature and the truth and highlights the

importance of oversoul. For the next step, he tries to put the thoughts

into practice and solve the social problem. Returning to nature and

living a simple life can make a person be self-reliant and well being.

At last, to cultivate a new talented generation, he emphasizes the

importance of education to promote the individual perfection. All of

Emerson‟s ethical thoughts construct an important ideological

foundation and spiritual support to the formation of the core values of

the United States --- "American Dream", and give birth to the budding

of Environmental Ethics.

Keywords—Emerson, Ethical Study, American Dream
<

I. INTRODUCTION

HE famous American thinker, writer and social activist ---

Ralph Emerson, the leader of New England

Transcendentalism movement, is considered one of America's

greatest figures in the 19th century, and gets a lot of reputation.

This liberation movement, rising from the New England area

then quickly spreading to the entire America, is a real

ideological emancipation and cultural liberation movement,

and was later known as the American Renaissance. Emerson

expressed his Transcendentalism thoughts to the American and

European people vividly by spirited speeches with passion,

which had a significant impact on the spirits of people in the

United States and Europe, and provided a solid foundation to

the spread of his transcendentalist ideology through the United

States and even the Europe. Until now, works of Emerson have

been published in various forms in different countries. As the

spiritual food for people around the world, his transcendentalist

ideology has inspired generations from different countries,

allowing people to find the natural tranquil, spiritual forces and

peace of mind in his works.

This article is one of the research Results of the youth Project supported by

Chinese National Philosophy and Social Science Funding (No. 14CZX010)“The

Comparative Research of Chinese Dream and American Dream”.

 Qinglong Gao is with the Foreign Language Department, Changsha

University of Science and University, Hunan, CO 410015 China

II. THE SIGNIFICANCE OF THE STUDY

Looking through all the works of Emerson, American

transcendentalism philosophy led by Emerson contains a rich

and profound ethical thought. Professor Yuqiao Xiang believes

that Emerson and Thoreau are the most important

representatives of American Transcendentalist Ethical

thoughts.[1] American historian Gabriel R. H. also says that:

“The core concern of them (Emerson and Thoreau) is the

ethical problem. Their main responsibilities at that time were

to put morality into use on Earth.” [2] As the leader of the

Transcendentalist thought, Emerson held a calm mind over the

industrialization process in America in 19th century. He was

keenly aware of the drawbacks of Americans‟ desperate pursuit

of material wealth, and lashed deism and materialism thoughts

wide disseminated in Age of Reason from the 18th century, so

that to raise Americans‟ awareness of the importance of the

exalted spiritual life. He constructed a transcendental

philosophy, and made it a dominant thought in New England

and throughout the United States.

A. Theoretical Significance

 Because Emerson's Transcendentalist thoughts are directly

related to human morality and spiritual strength, the study

should be put on the ethical review, except for the traditional

study on the history of American literature and the

development of American culture. Emerson's

Transcendentalist ideas essentially convey a moral guideline to

the American, a range of criterion of life leading the American

to realize the spiritual independence, a spiritual guide leading

the American to reach a sublime harmony with efforts, and an

"American Dream" continually being supplemented and

improved which encourages generations of the American to

work hard and make progress.

i. Emerson's Transcendentalism Ethics provides an

important ideological foundation and spiritual support to the

formation of the core values of the United States --- "American

Dream".

The seed of "American Dream" germinated from the Dreams

of finding the Brave New World that more than a hundred

Puritans in the "Mayflower” had. When they came to this new

world without religious persecution and modern civilization

after the arduous journey, the seed was provided a fertile soil. In

the following period that America under the British colonial

The Ethical Study of Emerson‟s Thoughts and Its

Impact on “American Dream”

Qinglong Gao

T

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715050 37

rule, the values of "American Dream" developed quietly and

provided power for the American people fighting against the

colonial rule and eventually won the national independence.

Since the US was increasingly powerful after its national

independence, and the land area has also been expanding, the

connotation of "American Dream" has undergone new changes

in the 19th century.

One of America's founding fathers, Benjamin •Franklin, is

the material basis of "American dream". He stressed the

importance of personal struggle, and combined the

God-centered principles of Puritanism and the secular ideology

of individualism with the emphasis on personal struggle.

Namely, he put the religious spirit and material desires of the

early settlers together. He portrayed his life experience as the

reflection of "American Dream". Under the guidance of the

Franklin case, the American people continued to sum up

experience and learnt from his success. They improved their

values, and formed the American ethos with the core of

pragmatism and individualism.

Emerson's Transcendentalism preaches that God is

everywhere in nature, everyone's heart may have the

"over-soul" to recognize and acknowledge nature, and

everyone can communicate directly with nature and God

through the "over-soul", so human beings are sacred. Emerson

emphasized that the true scholar, the true Americans should

think and criticize independently all the time, and have

independent thought without blindly following others.

Emerson stressed the sacred personal spiritual thoughts and the

values of independence and self-improvement of the individual

constructed the spiritual pillar of “American dream”.

Therefore, Emerson's Transcendentalism transcends the

time and place with a sense of immortal. Research and

presentation the ethical significance of Emerson‟s ideas and

thoughts can provide great reference for the formation and

realization of "China Dream" and the provisions of its

scientific connotation of China today.

ii. Emerson's Transcendentalism Ethics provides an

important ideological origin for natural protection.

Emerson's Transcendentalism Ethics views nature at the

first place and starts with his transcendentalist view of nature.

It provides a new relationship between man and nature, and the

basis for thought of environmental ethics which is dedicated to

improve the relationship between man and nature.

Emerson brought transcendentalist view of nature to the

American people, which is a new understanding of the

relationship between man and nature. He warmly inspired all

the people to love nature and enjoy the beauty of nature.

Thoreau was the practitioner of Environmental Ethics after

Emerson. Romantic writer Whitman was governed by the

direct influence of Emerson's works and ideas. Environmental

Ethics pioneers of the United States--- John • Moore, Leopold,

Rachel Carson and Ralston, all considered Emerson as a

philosophical basis. In this sense, Emerson is the founder of

American Environmental Ethics Thoughts, and provided

advocacy thought of supporting for the protection of nature at

the time and later.

 When you submit your initial full paper version, prepare it

in two-column format, including figures and tables.

B. Practical Significance

The ethical review of Emerson analyzes the significance of

his thoughts for American society and the American people at

his time, which can help the modern society and people of our

time to get out of the greatest existence problem.

Today's modern industrialization plundered nature,

publicize the powerful subject excessively, resulting in loss and

weakening of the value of human rationality and our spiritual

homeland, arousing the great tensions between man and

nature. In the 19th century, the United States has experienced

the same ecological crisis and the crisis of survive of mankind.

Therefore, Emerson rethought the relationship between man

and nature, and advocated to enhance people's spiritual world

and return to nature to solve all the problems, so as to achieve

the moral perfection. Emerson called on people to return to

nature, the spiritual home of truth, goodness and beauty.

Therefore, we must learn from Emerson‟ thoughts of nature

and morality, so that people can return to nature, which makes

perfect harmony with nature in spirit.

III. EMERSON‟S TRANSCENDENTALISM THOUGHTS OF NATURE

Through the ethical review of Emerson‟s thoughts, we found

that the "nature" occupied a major position in Emerson's

Transcendentalist thoughts. He believes that nature can give

spiritual enlightenment to humans; natural beauty that

unfettered was unreservedly catered to all human beings,

meanwhile, human beings can understand the higher moral

law or the spirit of the law from nature when freely feeling and

appreciating nature; nature shows the beautiful diversity and

the eternal moral laws to humans and the human nature is fully

consistent with the real nature; for all humans, the best

experience of human is the blending of humanity with nature.

From the perspective of Transcendentalism, everything in

nature is ethical and sacred.

In addition to the useful values nature exhibiting to humans,

the more important is to find the intrinsic value of nature,

especially nature‟s function of moral education to humans and

the spiritual value of a harmonious unity between human and

nature through the combing of human‟s spirit and "oversoul"

(God). Emerson‟s reverence appreciation and love for nature

constitute his most original Environmental Ethical thoughts.

He explained his Transcendentalism view of nature from the

relationship between nature and spirit, and this new

relationship between man and nature is an important part and

the developing foundation of Transcendentalism Ethics.

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715050 38

IV. THE COMBINATION OF NATURE AND

OVERSOUL---EMERSON‟S ETHICAL THOUGHTS OF ARTS AND

LITERATURE

Starting from the Transcendentalism view of nature,

Emerson‟s thought considers the nature, God and man as a

continuously cycling and indivisible whole. In this organic

whole, God is expressed as "oversoul", and the human spirit

evolves to the highlights of "oversoul" and is consistent to

"oversoul" because of its divine nature; nature, a symbol of the

human spirit, is the perfect intermediary communicating

"oversoul" and the human spirit. When nature, super spirit, and

man organically complete the communication and integration

at the level of human spirit and build a harmonious whole, the

perfection world of the unity of truth, goodness and beauty also

embraces the humans. The expression by words of the

perfection world constitutes the best art and literature of

humans. Because the expression of the human soul will have a

direct influence to its viewer's mind, it causes the resonance of

two souls. Therefore, literature and art is one of the expression

methods of "oversoul", and has played an important role in the

washing and purification to the human soul. Poets,

nature-based, with the combination of oversoul and nature and

allowing nature to enter the human mind by oversoul, reveal

their individuality and creativity of the soul by the inspiration

from literary and artistic works, and play the function of

moralization on humans.

V. RETURNING BACK TO NATURE---EMERSON‟S ETHICAL

THOUGHTS OF LIFESTYLE

In order to apply the theoretical Transcendentalism into the

practice of human life, American scholars dominated by

Emerson, based on the ideological foundation of

Transcendentalism view of nature, criticized the burgeoning of

Consumerism, viewed nature as the spiritual home of mankind

and advocated the practice of a kind of life style returning to

nature.

He was convinced that human beings use science and

technology in order to achieve the full advantage of the natural

values. With the progress of science and technology, people

eventually can realize the ultimate goal of nature, which

inevitably accompanied by a corresponding moral progress.

After the in-depth thinking of scientific and technological

progress and human wealth, Emerson found that the human

has lost the direct practice of life because of the convenience

provided by science and technology. Emerson deeply worried

about that the business overall attacked on the society and the

disappearance of people‟s human nature itself caught up in the

vicious circle of consumerism. He used his Transcendentalism

ethical thought to influence people's hearts, so that all of

humanity can be optimistic about the awareness of the

importance of personal ability. He also argued that all humans

should return back to nature, so that to have a better world.

To advocate the returning to nature, he emphasized the role

of manual labor. Then, he personally practiced a return to

natural life, never making extravagant consumption. The

sources and strength of all his thoughts are among his simple

life in nature. Finally, the simple life returning to the nature is

to make people go deeply into the real beauty of nature.

VI. CONCLUSION

Facing today's human survival and environmental crises, it

only has a very limited and shallow effectiveness and impact

just starting from the mandatory provisions of the law to

stipulate human‟s survival consciousness and environmental

awareness, therefore, it is essential to starting from an ethical

point of view to subtly change human‟s behaviors and cultural

values from the mind and spirit, ultimately achieve the moral

perfection of individuals and the improvement of community

values. Back in the times of Emerson, this crisis had emerged,

his Transcendentalism view of nature, the literary and artistic

outlook combining "oversouls" with nature, the lifestyle

concepts of returning to nature and the education concepts

focusing on individual perfection were good cure for the

treatment of this social crisis, and gave birth to the budding of

Environmental Ethics. It has a very important significance to

summarize, interpret, and study in-depth the ethical

significance of Emerson‟s thoughts for today's promoting of

environmental ethics theory research and practical

environmental protection, and the reconstruction of

consumption ethics and education ethics.

REFERENCES

[1] Yuqiao Xiang, Transcendentalism Ethical Thoughts in America

[J].Morality and Civilization,Vol. 5, pp. 41-45, Oct. 2006.

[2] R. H. Gabriel. "Emerson and Thoreau" in The Transcendentalist Revolt

Against Materialism, ed. by George F. Whicher, Boston: Heath, 1949,

pp.64.

Qinglong Gao Hunan, China, 7 September, 1979. She

got the B.A. in English, Huaibei Coal Industry

Teacher‟s College, Huaibei, China, 2000; the M.A. in

Foreign Linguistics and Applied Linguistics, Changsha

University of science and Technology, Changsha,

China, 2008; the Ph.D. in Applied Ethics, Hunan

Normal University, Changsha, China, 2014.

 She worked as Teaching Assistant in College of

Foreign Language, Changsha University of Science

and Technology from 2000 to 2005; and is working as

a Lecturer in College of Foreign Language, Changsha University of Science and

Technology (College of Foreign Language, Changsha University of Science and

Technology, Changsha, 410114, P. R. China) from 2005 until now. She is the

Director of the youth Project “The Comparative Research of Chinese Dream and

American Dream”, supported by Chinese National Philosophy and Social Science

Funding (No. 14CZX010); and the Director of the project “Research on R. W.

Emerson‟s Environmental Ethical Thoughts”, supported by Philosophy and Social

Science Funding of Hunan Province (No. 11WLH02). Her recent publications of

articles include: 1. “R. W. Emerson‟s Critique of Consumerism in 19th Century

and Its Ethical Significance,”, published on Journal of Huaibei Normal University

Social Science Edition, 2014(2) , 55-58 ; 2. “On the Germination of R. W.

Emerson‟s Environmental Ethical Thoughts,”, published on Journal of Shaoyang

University, 2013(6), 14-18 ;3. “Outline Study on „Quan‟ Theory in Confucius and

Mencius”, published on Qiu Suo, 2012(3), 128-129. Her current and previous

research interest is American literature, history and culture; Applied Ethics.

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715050 39

