Accelerated English 10
Transcendentalism

Multi-media Essay

Live your life to the fullest, Follow your heart, Bury the past in the past and live in the present day, Stand up for what you believe in, and Material possessions will not make you happy if you are not happy with yourself…these phrases are probably ingrained in your head from our transcendental unit. Transcendentalism played a key role in creating contemporary America. As such, there are a copious amount of examples that portray transcendental thought in our culture today. Think about it: transcendentalism pervades our music, our movies, and our media at large. So here is what you need to do…pick one of the multi-media choices below.
Option 1: Find two movie clips and one song’s lyrics that reveal different elements of transcendentalism. Keep in mind the movie Dead Poet’s Society. Remember that you are only selecting a clip / scene from each movie; the scenes should be no longer than five minutes each.

Option 2: Find two songs’ lyrics and one movie clip that reveal different elements of transcendentalism. Now, logic would dictate that you avoid song lyrics that contain the F-Bomb and other forms of inappropriate language (for school). I understand that rap might be your music of choice, and that is fine…just edit the lyrics!

SPECIFIC TASKS

Once you have found your movies and songs, you need to write a five- paragraph essay explaining how these songs or movies reveal the different elements of transcendentalism. Do the math. You have three different songs or movies and three- body paragraphs; each song or clip will have its own paragraph. This will be a full process piece; a rough draft must be complete before the final copy is typed. Also, you must have references from the various transcendental authors in your paper. Please use the transcendental note sheet and the aphorism sheet to help you as well. Here is how the assignment will be graded:

100 points-final draft, due: December 6 / 7

20 points-oral presentation: will begin the week of Dec. 10

120 Points
[image: image1.jpg]

PRESENTATION TO THE CLASS

Finally, you will need to give a brief presentation to the entire class. You will choose one of the resources you found and explain it (it is like reading just one of the paragraphs from your essay). For example, you choose one movie clip, cue it up, show it to the class, and then explain it to us. Or choose one of the songs, play it, or part of it, and explain it to us. Please keep in mind…the movies must be school appropriate (if the movie you are using is rated R…the scene MUST NOT BE! The movie must also be cued up to the exact scene…please be prepared before you present. Same rules apply for the song lyrics. The song lyrics MUST BE CLEAN! All told, this presentation is worth 20 points: 10 points for the content, 10 points for the presentation.
I look forward to what you will do with this. You have impressed me greatly, to date, and I anticipate that it’ll continue.

[image: image2.jpg]

