Framing the Text – Before You Read

Frankenstein

Introducing the Novel
Background

The Arctic:
When the novel opens, an explorer named Robert Walton is organizing an expedition through the Arctic, the area around and within the Arctic Circle and near the North Pole. The Arctic Ocean covers most of this region, and more than half of the ocean’s surface is frozen at all times. Travel by ship is extremely dangerous. Huge sheets of ice float through the frigid waters, threatening to crush the vessels that appear in their paths.
The Novel:

In “the letters”, which set the stage for the novel, Robert Walton says he has been deeply affected by the narrative poem The Rime of the Ancient Mariner, written by Samuel Taylor Coleridge, a leading poet of the Romantic era. In the poem, an old sailor, or mariner, tells the story of a horrific sea voyage that changed his life. Sailing in stormy seas near the South Pole, the mariner’s ship is surrounded by ice. When the crewmen spot an albatross, a huge seagull-like bird, flying through the fog, the ice splits open, freeing the ship. Then, unexpectedly, the mariner shoots the albatross. After this act of cruelty, the ship is cursed.

Driven north, it becomes stranded in a hot, windless sea. All of the crew except the mariner die. Ever since, the remorseful mariner has traveled the world to tell his story and to teach others to revere God’s creatures.

Lit Term:

Walton’s comments about “The Ancient Mariner” are examples of allusion. An allusion is a reference in a written work to something from history, art, religion, myth, or another work of literature. Writers use allusions to give readers additional insights about what is happening in the story and why. Shelley makes frequent use of literary allusions in Frankenstein.
