The following examples include a complete analytical paragraph as well as a partial paragraph from one of the classes. Remember, identify the WHAT (example in blended quote form), explain HOW it works, and WHY it contributes to the meaning/theme of the poem.
In “Nothing Gold Can Stay,” Robert Frost’s symbolism conveys the fleeting prosperity of nature and of life itself. Frost celebrates the highly valued renewal and life represented by spring’s “first green.” When he declares that “green is gold,” the speaker equates the symbolic life to the greatest wealth or treasure. However, this celebratory tone quickly changes after the first line as the speaker laments the fleeting nature of this prosperity that cannot maintained because it only lasts “an hour.” Certainly, the green of spring extends far beyond a single hour, but the brevity of an hour communicates the quick turn from well-being to decline. To further illustrate life’s brief nature, the speaker expresses the lifelong movement toward death and loss by comparing nature’s cycle of seasons to “Eden” sinking to “grief.” The soiled “Eden,” where death entered the world and nature lost its eternal beauty, mourned as man does each new loss. In addition, the speaker changes perspectives from a lifelong view of decline to the quick passing of a single day as “dawn goes down.” Even the beauty of a single day, like the leaves, communicates the transience of nature’s glory and of life itself. Finally, closing with the conclusion, “Nothing gold can stay,” Frost’s symbolism solidifies the inevitable and quick loss of cherished treasures, be they natural or manmade. The golden vitality of life can only be maintained for a short time.
In the poem “Nothing Gold Can Stay,” Robert Frost explores the inevitability of ultimate decline and departure. Incorporating symbolism, Frost introduces “Nature’s first green,” indicating spring. Green represents new life, vitality, and the potential associated with the spring season. By metaphorically declaring the “green is gold,” Frost calls on the symbolic treasure and great worth suggested by “gold.” The pairing of these two symbols reveals the value of Nature’s green and later emphasizes the devastation of its loss.
