“The Black Cat” by Edgar Allan Poe

Study Guide Questions

Words to Know

Define each of the words;

Solicit

baroques.

Docility

Conspicuous

Sagacious

Tinctured

Fiendish

Perverseness

Consummate

Apparition

Pestilence

Pertinacity

Chimaeras

Felicity

anomalous
Understanding the Story

Directions: Answer the questions in complete sentences using the RACE strategy. Remember to use details from the text. Please use your own sheet of notebook paper.

R-Restate (the Question)

A-Answer (the Question)

C-Cite (Give page(s) # & “Quote” information from the story)

E-Explain/Expand
(Answer the question “So what?” & “What does that mean?”)

1. How did the narrator change over the years? Why do you think he became this way?

2. What did the narrator do to the cat after returning home intoxicated one night? Why did he do this?

3. How did the narrator feel about what he did to the cat?

4. What are the reasons the narrator gives for hanging Pluto?

5. What happened the night he hung Pluto? Was this a coincidence?

6. Why did one wall remain after the fire?

7. How was the new cat different from Pluto? Explain what the difference might represent.

8. Why did the narrator begin to dislike the new cat?

9. Why wouldn’t the narrator harm the new cat?

10. What did the narrator do to his wife in the cellar? Explain how this happened and why it happened.

11. How did he conceal the body?

12. Why does the narrator blame the cat for his wife’s death?

13. Did the narrator regret killing his wife? Explain

14. Why does the narrator mention the construction of the walls and house to the police?

15. How did the police find his wife’s body? What is the narrator’s future?
Analyzing the Story

16. Poe stressed that the “very initial sentence” should bring out the effect of a short story. What is the effect produced by the first sentence of “The Black Cat”?

17. List some words and phrases from the first paragraph that further bring out the effect produced by the story.

18.How many cats figure in the plot of the story? Explain.

19. What causes the narrator’s feelings for the Pluto to change from love to hate?

20.How does the description of the Plato as "sagacious" contribute to the meaning of the story?

21. What is the significance of the narrator's change of disposition from docile and tender to "...more moody, more irritable and regardless of the feelings of others"?

22. Why did the narrator initially restrain himself from maltreating Pluto, while maltreating the other animals?

23. Why does he eventually mistreat Pluto?

24. Describe the narrator's feelings after abusing Pluto? Why is that significant?

25.How does the narrator define "perverseness"? Do you agree with his definition? Do you agree that it is human nature?

26.Explain the significance: "[I] hung it because I knew that it had loved me, and because I felt it had given me no reason of offence; because I knew that in doing so I was committing a sin."

27. What is significant about the new cat and his markings? What does the cat symbolize?

28. Why is it significant that this new cat will not leave the narrator alone?

29. How does the fact that the narrator kills his wife instead of the new cat add to the meaning of the story?

30. What is significant about the narrator's method in disposing of the body?

31. How do you explain the fact that the new cat was able to survive? Discuss the symbolism.

Literary Elements

Literary Devices

For each of the following define in your own words and find an example of it in the story.

Symbolism

Imagery

allegory

Metaphor

Foreshadowing
Foreboding

suspense

Characterization

1. Explain the internal conflict that the narrator is experiencing over the course of the story using specific citations to support your statements.

2. What point-of -view is the story written from?

3. How effective is this point-of-view in building suspense and creating the tone and mood for the story?

Plot

Track the plot over the course of the story especially identifying the beginning action, the significant rising action, the climax, the significant falling action, and the resolution.

Setting

This is one of the most important elements for Poe in any of his stories.

1. Specifically what does Poe do to create the setting.

2. How does Poe use the setting to add to the story and the characterization?

