The Raven
Notes-American Gothic & The Raven
· We start with a setting of creepy, gloom, and darkness. (American Gothic)
· Narrator is sitting in his creepy apartment reading.
· He hears a sound, and thinks it’s a visitor tapping on his door. 
· The dying fire adds to the creepy setting (American Gothic)
· He was praying for the next day to come, because he is depressed over his loss of his love (Lenore) – Romanticism and American Gothic= highly charged emotions. In this poem, love & loss are the charged emotions. 
· He sees the wind blowing the curtains & is freaked out. He reminds himself that it’s probably just a visitor. 
· He opens the door, to find no one there. 
· He hears a whisper “Lenore.”
· He said Lenore. Which shows us he thinks her ghost is in the hall. (American Gothic)
· He hears a tapping on his window… in comes a Raven, who perches on his bedroom door over a statue. 
· The Raven says his name is Nevermore. 
· The narrator tells the bird he knows he’ll leave him, because everyone else always leaves.
· The Raven says “nevermore.”
· He refers to the Raven as “she.”
· He says the angels sent the Raven to make him feel better and forget his lost love, but the Raven replies “Nevermore.”
· The narrator asks if he’ll be reunited with Lenore, the Raven answers “nevermore.”
· The narrator says he’s lying, and tells him to leave. 
· The Raven doesn’t leave. 
· Still, the Raven sits on his door, casting a shadow over him, reminding him of Lenore. 
· The Raven is kind of a metaphor for his feeling of grief that hangs over him like a shadow, reminding him he lost Lenore
· [bookmark: _GoBack]Romanticism & American Gothic- creepy apartment, dying fire, charged emotions of grief and love, lots of references to darkness (The Raven is black, its nighttime, the fire is dying) 
