	Mysteries of Life	PreAP 10

Color Symbolism in Poe’s “The Masque of the Red Death”

As you might recall, each room led into the next, and each had a specific color and décor—it’s obvious that Poe is deliberate in his descriptions.

Directions: With your group, discuss the significance of each color and room in Prince Prospero’s Abbey. Think about the color, décor, location, and order (certain colors coming before others—stages of life, etc.) of each room and determine what you believe each symbolizes in the chart below.

Room/Color				Possible Symbolism

Room 1: Blue		blue symbolizes:

leads into 	

Room 2: Purple 	purple symbolizes:

leads into

Room 3: Green		green symbolizes:

leads into

Room 4: Orange		orange symbolizes:

leads into

Room 5: White		white symbolizes:

leads into

Room 6: Violet		violet symbolizes:

leads into

Room 7: Black		black symbolizes:

[bookmark: _GoBack]Color Symbolism in Poe’s “The Masque of the Red Death”

The seven rooms as corresponding through color symbolism with Shakespeare’s Seven Ages of Man from As You Like It:

Blue:	The Infant (Shakespeare) the dawning of human life, as well as truth, intellect, and the void. It is also the color of nothing.

Purple:		The Schoolboy (Shakespeare) purple is blue plus red, and thus represents the quickening
		of life, as well as power, justice and temperance.

Green:		The Lover (Shakespeare) green symbolizes growth, youth and aspiration, fertility,
		change, and hope. A blend of blue and yellow—heaven and earth combined—green is
		the mystic color, and combines the cold blue light of intellect with the emotional
		warmth of the sun.

Orange:	The Soldier (Shakespeare) orange is representative of midday, the high noon of
		Existence, also of the harvest, and of pride and ambition.

White:		The Judge (Shakespeare) white is all colors in one, associated with both life and love,
		death and burial. It is also the color of winter and marks the approach of old age and
		death.

Violet:		Second Childhood (Shakespeare) violet is colder than purple suggesting approaching
		death. It is also a symbol of memory knowledge, religious devotion, sorrow, and
		mourning.

Black: 		The Dotard (Shakespeare) black is the no-color of primordial darkness, of the void, of
		evil, and of death. It symbolizes nothingness, corruption, destruction, and despair.
		Blood red is an appropriate hue to join with the black of the seventh and last room.
