NAME: _____________________________

UNIT 5: Transcendentalism
PER: _______ DUE:

Homework Packet

Unit 5

Transcendentalism and Anti-Transcendentalism
[image: image1.png]

 [image: image2.png]hd thore,g%

Mfeligs -

 [image: image3.png]

[image: image4.png]

 [image: image5.png]

HOMEWORK PACKET SCORING RUBRIC

	POINT

RANGE
	PERFORMANCE DECSCRIPTION
	SCORE

	25 - 23
	Student’s responses to questions are clear, effective, and demonstrate a thorough critical understanding of the text in developing insightful answers. Answers are coherently organized, with ideas supported by apt reasons and well-chosen examples. Student’s work is original, thoughtful, and complete. The work is generally free from errors in grammar, usage, and mechanics; writing style is effective and fluent, marked by syntactic variety and a clear command of language.
	

	22 - 20
	Student’s responses to questions are clear and demonstrate a critical understanding of the text in developing insightful answers. Answers are well organized, with ideas supported by apt reasons and well-chosen examples. Student’s work is thoughtful and complete. The work may have a few errors in grammar, usage, and mechanics; writing style is effective, marked by some variety and facility in the use of language.
	

	19 - 17
	Student’s responses generally address the topic, but may slight some aspects of the task; responses demonstrate a generally accurate understanding of the text in developing plausible answers. Answers are adequately organized, with ideas generally supported by reasons and examples. Student’s work is thoughtful and complete. The work may have a few errors in grammar, usage, and mechanics; writing style is effective, marked by some variety and facility in the use of language.
	

	16 - 0
	Responses are comprised largely of superficial analysis, tending to discuss the obvious, showing a lack of imagination or insight. Answers generally lack coherence and often fail to use sufficient or accurate evidence or reasoning to prove an argument. The work in general is lackluster, sloppy, carelessly composed, and obviously was denied the serious and scholarly attention it was expected to receive.

	

**Any homework packet that is incomplete cannot receive a score higher than 15 points.
Ralph Waldo Emerson

“Self Reliance” pg 226-228

Vocabulary

Capitulate

Deprecate

Dilapidate

Interlope

Philanthropy

1. In “A Nonconformist” against what institutions of society does Emerson rebel? What are his reasons for refusing to conform?

2. Emerson disapproves of traveling to “get away from the self.” When does he approve of it?

3. According to Emerson, what does a man lose when his interests lie solely in acquiring property? What does he mean by “living property”? Provide a specific example of “living property”.

“The American Scholar” pg. 229
Vocabulary

Delegate

Metamorphose

1. How does Emerson believe we tend to judge people when we first meet them? Is this a fair way to assess those we don’t really know? Why or why not?

2. What is the difference between a “mere thinker” and “a man thinking”?

3. In what way does Chris McCandless emulate the ideals Emerson espouses in these two works?

Henry David Thoreau

From Walden pg. 232-239

Vocabulary

Disreputable

Evitable

Incapacitate

Obsequious

Pertinacity

1. What does Thoreau mean when he says that a person may “live what was not life”?

2. Specifically, how does Thoreau suggest one simplify one’s life? Would this be a popular undertaking in modern America? Do you see any examples of this today?

3. What seems to fascinate Thoreau in “The Battle of the Ants”? Provide specific examples.

4. In the first selection Thoreau explains why he went into the woods; why then did he leave?

5. State three specific reasons why Thoreau would be considered a Transcendentalist.

Civil Disobedience pg. 240-243
Vocabulary

Alacrity

Conciliate

Eradicate

Inherent

Penitent

1. What is Thoreau’s attitude toward government?

2. Why does he believe that “majority rule” is not always the most moral rule?

3. What does Thoreau mean when he talks about a “majority of one”? What term did Emerson use that was comparable?

4. Why did Thoreau refuse to pay his taxes and go to jail instead. Why did he feel free in jail? Do you see any examples today of an unwillingness to rebel against the government based on moral or philosophical standings?

5. In Thoreau’s opinion, what is the most moral type of government? With what political party would he most likely be aligned with today?

6. In what way does Chris McCandless emulate the ideals of Thoreau? Provide specific examples.
Nathaniel Hawthorne

 “The Minister’s Black Veil” pg. 253-261

Vocabulary

Consort

Pathos

Sagacious

Torpor

Visage

1. How does the black veil affect the minister’s parishioners? How does it affect the minister’s sermons?

2. When Mr. Hooper, in his black veil, leans over the young woman’s corpse at the funeral, what does her body do?

3. How does the veil affect the wedding over which he presided? In what ways does it become like the funeral?

4. Is the minister fond of his veil? Explain what happens to his personal life after he puts on the veil.

5. What one desirable effect did the veil have?

6. What does the veil symbolize? Cite a line from the text to substantiate

7. On his deathbed, why does Father Hooper see “on every visage a black veil”?

Herman Melville

“What Redburn Saw in Launcelott’s-Hey” pg. 274-277

Vocabulary

Convulsive

Irresolute

Smolder

Squalor

Unalterable
