The Raven

	Central Quote:
	-
	PRE-GRAMMAR Preparation
	Prepare the student for understanding the Central One Idea by drawing upon his or her prior knowledge or experience.
1.	Do you have a particular object in your life that reminds you vividly of a memorable experience, either good or bad? Briefly explain.

GRAMMAR | Presentation

The student is presented with and discovers essential facts, elements, and features of the poem.

READING NOTES

- 1. **speaker** In poetry, we refer to the narrating voice as the speaker. In short stories and novels, we refer to the one telling the story as the narrator.
- **2. meter –** the recurrence of a rhythmic pattern in a line of poetry. In short, the rhythm in a line of poetry.
- 3. **foot** the combination of stressed and unstressed syllables in a unit of meter in a line of poetry
- **4. trochaic** A trochee is a particular kind of foot that has a stressed syllable followed by an unstressed syllable.
 - Ónce ŭp on ă mídnĭght dreáry, whíle Ĭ póndĕred, weák ănd weáry (1.1)
- 5. octameter eight metrical feet per line
- **6. morrow** (2.3) **-** the next day
- 7. mien (7.4) appearance; demeanor
- 8. bust of Pallas (7.5) a head-and-shoulders statue of Pallas Athena, the Greek goddess of wisdom
- **9. Night's Plutonian shore** (8.5) a phrase in which Poe brings darkness and night together with Pluto, the Roman god of the underworld, and possibly the shore of the afterlife
- **10. Seraphim** (14.2) a special class of angels; literally "burning ones"; the highest rank in the Christian angelic hierarchy
- 11. nepenthe (14.4) a medicine used by the ancients to bring forgetfulness of sorrow; an anti-depressant
- **12. quaff** (14.5) to drink heartily
- 13. balm in Gilead (15.5) a healing compound made from a bush that grew plentifully in Gilead
- **14. distant Aidenn** (16.3) from Hebrew "Eden"; paradise

WORDS TO BE DEFINED

Definitions Bank

accumulated facts, traditions, or beliefs

about a particular subject

propriety and good taste in conduct

or appearance

attractively unusual or old-fashioned

respect; deference

awkward; clumsy

rest or relief

to bring to an end; to stop

suitably; appropriately

charming or enchanting, sometimes in a

a vessel made for burning incense

deceptive way

1. Over many a **quaint** and curious volume of forgotten lore (1.2)

attractively unusual or old-fashioned

2. Over many a quaint and curious volume of forgotten lore (1.2)

accumulated facts, traditions, or beliefs about a particular subject

3. From my books **surcease** of sorrow – sorrow for the lost Lenore (2.4)

to bring to an end; stop

4. Not the least **obeisance** made he; not a minute stopped or stayed he (7.3)

respect; deference

5. Then this ebony bird **beguiling** my sad fancy into smiling (8.1)

charming or enchanting, sometimes in a deceptive way

6. By the grave and stern **decorum** of the countenance it wore (8.2)

propriety and good taste in conduct or appearance

7. Much I marveled this **ungainly** fowl to hear discourse so plainly (9.1)

awkward; clumsy

8. Startled at the stillness broken by reply so **aptly** spoken (11.1)

suitably; appropriately

9. Then, methought, the air grew denser, perfumed from an unseen **censer** (14.1)

a vessel made for burning incense

10. respite and nepenthe from thy memories of Lenore (14.4)

rest or relief

	OMPREHENSION QUESTIONS			
	The opening line, "Once upon a midnight dreary, while I pondered, weak and weary" gives us a revealing insight into:			
		g and character		
b	b. form and content d. irony	and apostrophe		
Iı	In stanza two, the speaker gives specific details about the setting. Identify two.			
_	Bleak December; dying embers are making gh	ostly shadows on the floor		
	The alliteration in 2.5, "For the rare and radiant maiden," might have been employed by Poe for what purpose?			
a	a. It enhances how the speaker feels about I	Lenore.		
	b. no purpose at all			
d	c. It provides a way for the speaker to discud. paradox			
d T	d. paradox	ned in 1845, for which he quickly became famous.		
d T	d. paradoxThis is Poe's most well-known poem, publish	ned in 1845, for which he quickly became famous.		
d T V	d. paradox This is Poe's most well-known poem, publish What words, lines, or features of the poem st	ned in 1845, for which he quickly became famous. and out to you? List three.		
d T V	d. paradox This is Poe's most well-known poem, publish What words, lines, or features of the poem st	ned in 1845, for which he quickly became famous. and out to you? List three. the narrator hears, beginning in stanza 3 and following.		
d TV	d. paradox This is Poe's most well-known poem, publish What words, lines, or features of the poem st	ned in 1845, for which he quickly became famous. and out to you? List three. the narrator hears, beginning in stanza 3 and following.		
d T V V	d. paradox This is Poe's most well-known poem, publish What words, lines, or features of the poem st Describe three particulars of sound imagery the Uncertain rustling of the curtains; his beating List three characteristics of the raven.	ned in 1845, for which he quickly became famous. and out to you? List three. the narrator hears, beginning in stanza 3 and following.		

7.	Describe the progression of the speaker's conversations with the raven. Include a few lines from the poem in your answer.		
	The speaker gets progressively more agitated and angry, and then finally he is depressed and full of		
	despair. In st. 15-16 he yells at the bird, "Prophet!" "Thing of evil! Prophet still, if bird or devil!" He ends		
	by pleading, "Take thy beak from out my heart, and take thy form from off my door!" (17.5)		
8.	Does the raven leave the speaker alone in the end? Include a line from the poem in your answer.		
	No, the raven "still is sitting, still is sitting / On the pallid bust of Pallas just above my chamber		
	door" (18.1-2)		
	LOGIC Dialectic		
	The student reasons with the facts, elements, and features of the poem, and begins to uncover and determine the Central One Idea.		
SC	OCRATIC DISCUSSION QUESTIONS		
1.	The poem consists of eighteen six-line stanzas written in trochaic octameter . The rhyme pattern is <i>abcbbb</i> , with the <i>b</i> lines rhyming with " <i>Lenore</i> " and " <i>nevermore</i> ." This pattern evokes in the mood of the lyric.		
	a. fear and excitementc. darkness and gloom		
	b. softness and intelligence d. freedom and humor		
2.	What effect does the frequent dialogue provide the poem?		
	It brings voice, tone, and drama into the poem. We are allowed to travel with the narrator through his		
	exasperation, anger, and despair.		
3.	Do you see the raven as a symbol for something? What might it represent?		
•	His fear; his loneliness; his depression; his loss; Lenore's spirit; a demon taunting him; his own		
	This real, this terreintess, this depression, this reas, Ectione's spirit, a defined talanting thin, this even		
	conscience; his broken heart; et al.		

Thr	Why do you suppose Poe chose a raven for the creature to relay the man's worst fear? Throughout human history, the raven has been a powerful symbol and a common object of mythology.		
	I folklore. Ravens have long been viewed as birds of ill omen and death, partly because of the		
neg	gative association with their all-black color and their eating of carrion.		
	t does the speaker discover from the raven when he seeks information about whether he will Lenore in the afterlife? How might this connect to the Central One Idea?		
Unf	fortunately this is also met with "nevermore." This reveals that there is no hope for the narrator;		
the	re is nothing he can look forward to; he will never see her again.		
	ere do we find the speaker's soul in the last stanza of the poem? What might the raven's eyes shadow represent ?		
and			
and The	shadow represent? e speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a		
and The dre	shadow represent?		
and The dre	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he		
and The dre	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he		
and The dre will	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he		
and The dre will How	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he never see Lenore again.		
and The dre will How	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he never see Lenore again. does the last stanza encompass the Central One Idea of the poem?		
The dre will How It compared to the special sp	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he never see Lenore again. does the last stanza encompass the Central One Idea of the poem? ontains all the elements of the Central One Idea: the permanence of the raven looking on; the		
The dre will How It compared to the special sp	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he never see Lenore again. does the last stanza encompass the Central One Idea of the poem? ontains all the elements of the Central One Idea: the permanence of the raven looking on; the taker's soul is in the most despair possible because he will never see Lenore again; and the		
The dre will How It compared to the special sp	shadow represent? speaker's soul lies with the raven's shadow on the floor. The raven's demon eyes look on in a amlike state. The speaker's soul lies covered by the shadow with no hope of ever rising because he never see Lenore again. does the last stanza encompass the Central One Idea of the poem? ontains all the elements of the Central One Idea: the permanence of the raven looking on; the taker's soul is in the most despair possible because he will never see Lenore again; and the		

RHETORIC | Expression

The student explains in his or her own words the Central One Idea with supporting details.

	CENTRAL ONE IDEA
1.	In a few sentences, summarize "The Raven."
	"The Raven" is a melancholy evocation of a young man's lost love Lenore—he is visited by a raven
	that he thinks speaks only the word "nevermore," which reveals his fear and despair that he will see
	her nevermore.
2.	Write the Central One Idea of the story in a complete sentence.
3.	List two or three features of the poem that support your determination of the Central One Idea.
4.	Choose a line(s) from the poem that you think best embodies the Central One Idea—and with good penmanship, write it in the Central Quote section at the beginning of this lesson.
	CENTRAL ONE IDEA (as expressed by the teacher)
	One can never overcome the loneliness and despair brought about by the loss of one's true love.

ESSAY OPTION

Write an essay in which you discuss the role of the main symbol in the poem (the raven) and how it contributes to and/or reveals the speaker's deteriorating mental state.