Transcendentalism Review
Thanatopsis by William Cullen Bryant

· In the beginning of the poem, Nature speaks to the person who think about Nature
· People should go into Nature and listen to what Nature teachers when they feel afraid of death
· Nature urges us to find comfort in the knowledge that death joins us with all other people
· The oak shall send his roots abroad, and pierce thy mold” means “Nature, represented by an oak tree, will change you”
· People should regard death calmly with trust
· All humans come from Nature
· “Nor yet in the cold ground...” is an appeal to the sense of touch

· “Yet not to thine eternal resting place / Shalt thou retire alone…” is a consolation.

· “The dead are replaced by the living, who die in turn.” summarizes the cycle described.
· “Thanatopsis” is a good example of Romantic poetry because nature arouses emotions and insights in the speaker.
· In the second half of the poem, death is described as a natural process for everyone who lived
· The theme of Thanatopsis suggests that human beings are an going part of the earth itself
· “and thee/ The all-beholding sun shall see no more” is an example of inverted sentence.

The Tide Rises, the Tide Falls by Henry Wadsworth Longfellow
· The traveler dies
· The rising and falling of the tide suggests the passage of time

· The repeated last line is intended to suggest the unceasing motion of the tides
· Longfellow accepts the fact that life goes on after someone dies
· The theme is that the ocean goes on, but human life is limited
· The mood is grieving
· The pattern of stressed and unstressed syllables in poetry is called meter
· Longfellow used an iambic meter to capture the ebbing and rising tide

The Cross of Snow by Henry Wadsworth Longfellow
· The images of a halo, fire, and sunlight contrast with the image of a sunless mountain ravine
· The cross the speaker wears is an emotional
· The female subject is remembered fondly and deeply missed by the speaker
· The image of the cross is surprising because it lasts through time
· This is a type of Italian sonnet
Walden by Henry David Thoreau
· Thoreau lived in the woods for about two years
· In the section “Economy”, his doctrine of simplicity is illustrated in building his own house
· In the section “Where I Lived, and What I Lived for”, Thoreau believes that progress is superficial and imaginary.
· In the same section, Thoreau stated that people must follow their inner voice in order not to be tyrannized by conformity
· In the section “Solitude”, Thoreau explains that he does not feel lonely
· In the section “The Bean Field”, Thoreau enjoys the work and comes to love his beans
· In the section “Brute Neighbors”, the ants symbolize human warfare
· In the section “Conclusion”, Thoreau says that he is leaving Walden because he wishes to move on to other experiences.
· Thoreau agrees that most people forfeit their lives by doing what society tells them to do.
· When Thoreau uses the metaphor, “I wanted to live deep and suck out all the marrow of life”, he means that he wants to get the most from life that he possibly can
· “Time is but the stream I go a-fishing in” is a metaphor.
· “We do not ride on the railroad; it rides upon us” suggests that people are controlled by what they create rather than controlling their creations.
· A simple life is a happy life, this summarizes his opinion about life.
Nature by Ralph Waldo Emerson
· According to Nature, a person should go outside to look at the stars to be alones.
· Nature is the impressions we get from different natural objects
· “This is the best part of these men’s farms, yet to their warranty deeds give no title” means the most valuable quality of the land is something that cannot be owned
· The person who can truly see the natures is like a child because he or she sees with the heart as well as they eye
· When Emerson crosses the “bare common”, he is completely happy
· In the woods, Emerson finds love and the joy of youth
· Emerson describes himself as a “transparent eyeball” because he feels complete communion with nature
· According to Emerson, nature wears the colors of man’s spirit
· He values nature highly and has some contempt for society
· Emerson’s purpose in this essay is to describe a profound way of seeing nature
· Imagery can be described as word pictures
· “For, nature is not always tricked in holiday attire, but the same scene which yesterday breathed perfume and glittered as for the frolic of the nymphs, is overspread with melancholy today” appeals to sight and smell.
· “The sun illuminates only the eye of the man, but shines into the eye and the heart of the child” is saying that adults can see nature, but they don’t truly appreciate as children do.
Self-Reliance by Ralph Waldo Emerson

· The comparison Emerson makes between the kernel of corn and human effort is that you must work hard to grow corn just as you work hard to achieve your potential
· According to Emerson, we feel relieved and happy after we have worked hard for a goal
· We must accept the place that providence has found for us
· Society conspires to deny people their freedom
· The most sacred part of a person is the integrity of their individual mind
· “The hobgoblin of little minds” is consistency
· Following their own conscience makes a fully realized person

· Emerson says we are ashamed of that divine idea which each of us represents, the divine idea is each person’s unique character, as conceived by God
· The tone is uplifting
· Be true to yourself best states Emerson’s philosophies
· Figures of speeches are not intended to be taken literally
· “… no kernel of nourishing corn can come to him but through his toil bestowed on that plot of ground which is given to him to till.” The plot of ground represents the circumstances an individual is born into.
· Emerson believes jealousy is a trait of the ignorant
· Emerson doesn’t want people to conform to society’s rules.
· Emerson thinks that many great people in history were misunderstood
The Rise of American Literature

The literary period between the 1820s and 1860s in the U.S. is sometimes known as the American Renaissance. During this period, writers created a distinctly American type of literature. Printing was made cheaper and easier by the invention of new presses that were powered by steam. For the first time, publishes in the U.S. could reach a mass audience. During the same period, America’s literacy rate was higher than any other country’s. Writing was considered to be a profession in the U.S. for the first time during the 19th century. Many works by Edgar Allan Poe and other famous authors of the 19th century were published in magazines. Poe received about 10 dollars from the publication of his hit poem “The Raven”. Herman Melville’s Typee was a bestseller, but his masterpiece, Moby Dick, was a failure in the book stores. The number of books sold in America more than quadrupled between 1820 and 1860.
The American Journey

Romantic writers and artists were drawn to the expanding American frontier because of its promise of freedom, prosperity, and self-determination. What was vital to the Romanticism in both Europe and America was the concept of the journey. Central to the personal theme is the journey away from the city, into the wilderness. The advantage of American Romantics had over European Romantics was vast areas of unexplored wilderness. Henry Wadsworth Longfellow expressed the longing for a simpler existence by journeying into the American past. James Fenimore Cooper created the prototypical American hero. Many people were encouraged to leave Eastern cities that were dirty, crowded, and unhealthy. For Native Americans, the settlement west of the West was neither a Romantic dream nor an adventure. Throughout the 19th century, tens of thousands of settlers journeyed the across the overland trails. Even to this day, the romantic myth of the frontier remains an inviting and intriguing adventure.
