Danel "Mad Professor" Olson
Office A270d, (281) 618-5705, or danel.p.olson@lonestar.edu
Office Hours will be announced in class.
Welcome to ENGLISH 2342
HORROR, GHOST & GOTHIC FICTION
COURSE guidelines, FALL 2008
Required Texts
Olson, Danel, ed. Exotic Gothic: Forbidden Tales from Our Gothic World. Ashcroft, B.C.: the Ash-Tree Press,

2007. ISBN: 978-1-55310-100-0.
Olson, Danel, ed. Exotic Gothic 2: New Tales of Taboo. Ashcroft, B.C.: the Ash-Tree Press, 2008.

ISBN: 978-1-55310-110-9.
Roden, Barbara and Christopher, eds. Acquainted With the Night. Ashcroft, B.C.: the Ash-Tree Press, 2004.

ISBN: 1-55310-076-X.
[image: image1.jpg]

 Rationale
English 2342's stories, novellas, and novels expose the human darkness that leaves us both disturbed and fascinated. The material may be graphic for many readers--I urge those who may be over-troubled, offended, or even inspired by these fictional treatments to consider another course. There is still time to move to a class featuring poetic tributes to a cat or a nice story about a leaping frog. Dark fiction seethes with abnormal psychology and the forbidden uncensored: nightmarish fears, unsettling sex, and psychotic violence. People do bleed and die. These aren’t the usual love stories. This is not for everyone. Enter now at your own risk, for here there be monsters!
On the other hand, the pieces chosen can have unexpected poetry and subtlety, if you don’t mind a bit of death and loss and macabre along the way.
Rather than a historical treatment of this genre, we will look mostly at motifs and subjects in the most literary and psychological dark fiction from the 20th century until now. In past terms, I’ve broken this mammoth body by its reappearing story types, including: alien invaders, alternate worlds, ancient evils unleashed, black magic, cannibals, carnival-circus horror, children in peril, primitive curses and supernatural vengeance, doppelgangers, erotic horrors, evil children or bad seeds, femme fatales, ghosts, gothic families, haunted houses, monstrous or changed lovers, psychic detective tales, the occult and secret doctrine societies, alien possession or demonic domination, pets gone wild, horrid political/technological/medical abuses and cover ups, post disaster and apocalyptic horrors, reanimated dead and zombies, reincarnation, serial killers, small town creepiness, vampires, werewolves, Kappa, parapsychological powers, vanishing hitchhikers, weird animal lovers, females who are home alone and threatened, devils, witches, & the spawn of Hell. Taboos and our longings to break them will also be explored.
Usually we will explore on the same day, tales that have a similar subject. A key interest will be finding which horror motif you gravitate toward and why—in fact, one part of the final will ask which story you find most evocative, mesmerizing, or seductive. You may notice that international writers are included wherever possible: texts have included authors from Germany, Russia, France, Denmark, the Czech Republic, U.K, India, Mexico, Argentina, Thailand, Japan, and Chile to name a few. Wherever possible, I’d like us to ask which conflicts, themes, characterizations, plots, and literary techniques reappear in terror literature around the world. On the other hand, why are certain cultures enticed by particular forms of horror?
One more question sampler:
1) Why do people like to look on what they fear?
2) Why and how is horror fiction frequently allegorical? What human, ethical, philosophical, and social problems does it mouth through its masks?
3) Why do times of sharpest class conflict or social upheaval (i.e., the French Revolution, the Great Depression) inspire revivals in gooseflesh fiction? Or put in another way, why are so many aristocrats and clerics cast as Gothic villains?
4) How are the more psychological stories about either people who fear someone is out to get them when no one is, or about people who are out to get someone though they claim no one is? How do the characters (and the rest of us) black out what moral laws we break or cruelty we commit? How is this fiction really about our inability to know anything (ourselves and others) or to ever progress past self-delusion?
5) What are the roots of these stories? We'll examine universal human fears and vulnerabilities, asking where do we feel (if unconsciously) most exposed and how do the writers exploit these settings: shower stalls, beds, deserted dwellings, the remote wilds, the sea, and so often all in the dark!
6) How many of the stories we will read are actually modeled on a real case? What then does fiction provide that journalistic accounts did not of the horrid happening?
7) What is the strange tango danced between the erotic and the threatening, between sex and death?
Objectives
1) We'll investigate why terror literature is popular, what new movements in it emerge to reflect society's changing obsessions with sex or violence, and what sub-texts can be disinterred from tales of mystery, imagination, and suspense.
2) Read a few of its famous and obscure dark masterworks from our time and investigate how they create a new myth pool.
3) Raise and attempt to resolve literary problems, psychological puzzles, and cultural mysteries through close reading, class discussion, oral reports, and written analyses.
4) Ask what literary techniques astonish us, making a story stand out among others in its sub-genre.
Requirements
At least four Creative Writing Assignments linked to particular stories we read
(750 words each) . . . 20%
Explanation of Mysteries in a Short Story . . . 20%
1 Research Paper on a Novel . . . 25%
1 Final Exam on Terms, Ideas, Authors, and Works . . . 20%
Unannounced Quizzes and Scheduled Oral Reports . . . 15%
Grades
A = 90-100
B = 80-89
C = 70-79
D = 60-69
F = Below 60
If your average falls between grades like, for example, 79.5 to 79.9, the quality of your class participation and answers to take-home study questions will determine your course grade.
Feedback
When you receive your graded papers, read my marks and comments carefully. Rather than correcting spelling, grammar, and logic lapses while I grade your paper, I will put an X in the essay’s margin right next to the problematic sentence. When you get the paper back, try to find the errors on your own and correct them.
If in doubt about where the mistake is, please come into the office and we will tackle it together. Fixing these basic grammar and sentence logic problems is a first step to writing convincing, exciting essays, and I trust the grammar and logic will improve in each succeeding paper. Please consider visiting the Writing Center in the upper floor of the LRC, too.
Unannounced, frequent quizzes on the day's reading are meant to insure you read the fiction with sensitivity.
For each writing experience I give an assignment sheet that offers background to the literature, problems to explore, strategies on structuring your paper, and guidelines on how the paper is graded.
Attendance
1) If you miss over ____ class periods, a withdrawal notice will be sent to the registrar, dropping you from the
course.
2) If you wish to withdraw from the course and receive a 'W' grade, do so before the cutoff withdrawal date.
3) Class will begin promptly at the time stated. If you are ten minutes late or more, consider it an absence
and do not enter and disrupt the class.
4) Three tardies will equal one absence.
5) Give your undivided attention to this class while you are here. So that you may stay in the class for the
day and not disturb others, do not read newspapers, write letters, study for other tests, eat big meals, or chat during class time.
Make-up Policy
1) Quizzes cannot be made-up, though I will drop your lowest quiz grade. If you miss a quiz because of
tardiness, that will be the one dropped quiz grade.
2) Please don’t turn in late papers--this includes responses, oral reports, and short and long research
papers. Late papers are any turned in after class has dismissed for the day. Unfortunately, for each calendar day a paper
is late, ten points are taken off the entire grade.
3) Ten points are taken off papers when no copies of the rough draft are brought on the rough draft workshop day.
Paper Format
Please type all papers. Always double-space and leave one-inch margins on all four sides of the paper for
my comments. Proofread for grammar problems and use your spell check program.
Staple together the pages of your paper before coming to class, and please don’t enclose your work in a
plastic folder.
I will not accept any paper that does not meet the above specifications.
Plagiarism and Collusion
Plagiarism is a grave offense. Any time you submit another student's paper as your own work, quote directly
from or borrow the words and ideas of another writer without giving proper credit, you commit plagiarism.
Any student who plagiarizes will receive an automatic 'F' on the paper and possibly in the course.
Collusion is a type of plagiarism. Do not buy papers, or allow anyone (family or friend) to write or edit your
papers. The papers you write in this class should be entirely .your own. If you use a tutorial service, you and
your tutor must read and sign a statement detailing responsibilities of both student and tutor.
Papers are double checked at Turnitin.com
Requirements Met
This course fulfills two of the following NHC core requirements simultaneously: sophomore literature,
humanities, or multicultural requirements.

 F A L L 2 0 0 8 [image: image3.png]

 The Horror, Ghost & Gothic Syllabus

 EG = Exotic Gothic EG2 = Exotic Gothic 2 AWN = Acquainted With the Night

AUGUST
25 Discuss expectations, questions, and papers.
27 ENGLISH GOTHIC and ITS PARODIES
 Neil Gaiman, “Forbidden Brides …” (EG 94-103); Bret Hart, “Selina Sedilia” at
 http://www.horrormasters.com/Text/a0457.pdf
29 Petrus Borel, “Andreas Vesalius the Anatomist” http://www.horrormasters.com/Text/a0193.pdf ;
 Emily Bronte, Wuthering Heights (Chps. 1-3) at http://www.horrormasters.com/Text/a0050_01.pdf

SEPTEMBER
1 Holiday
3 Mark P. Henderson, “Rope Trick” (AWN 3-18); Ray Russell, “The Runaway Lovers”
5 Joel Lane, “Beyond the River” (AWN 199-208); AC Doyle, “The Parasite” http://www.horrormasters.com/Text/a0556.pdf

8 LATIN AMERICAN GOTHIC
 Carlos Fuentes, Aura
10 Ilsa J. Bick “Bones”; Douglas Unger “Tide Pool” (EG 125-135, 157-169)
12 Oral on CREATIVE ASSN. 1 DUE

15 Brian Hodge, “Extinctions in Paradise” ; Farnoosh Moshiri, Against Gravity (EG 136-156);
17 SOUTHERN GOTHIC (USA)
 Nancy A. Collins, “The Pumpkin Child” (EG 180-216)
19 Wm. Faulkner, “A Rose For Emily” http://www.ariyam.com/docs/lit/wf_rose.html ;
 T.C. Boyle “The Black and White Sisters” (EG 170-179)

22 Oral on CREATIVE ASSN. 2 DUE
 Bram Stoker, Chapters 1-3 of Dracula at http://www.dagonbytes.com/vampires/dracula/brom/chapter01.htm ;
 See pictures of the new Transylvania; Barbara Roden, “Endless Night” (EG2 287-303)
24 Nick Royle, “Mbo” (EG 3-17); Anne Rice “The Master of Rampling Gate”
26 Steve Rasnic Tem, “The House By the Bulvarnoye Koltso” (EG 116-124);
 Kyle Marffin, “Waiting for the 400” (EG 250-268)
 Submit Mysteries Paper

29 James Cortese, “Ever After” (EG 217-227); Reggie Oliver, “A Donkey at the Mysteries” (EG2 160-173);

OCTOBER
1 David Wellington, “Twilight in the Green Zone” (EG 61-79); Edward P. Crandall, “The Arrangement” (EG2 9-20)
3 Peter Crowther, “Rustle” (EG 80-93) ; Kenneth McKenney, “Black Death” (EG2 148-159)

6 Oral on CREATIVE ASSN. 3 due ; Patrick McGrath, “The Arnold Crombeck Story”
8 Tom Elliot “Road Kill”; Jack Pavey, “The Rabbit”
 Discuss Urban Legends in the form of Comics
10 Jack Ketchum, “The Box” ; Adam Golaski, “Weird Furka” (AWN 149-169)

13 Gary McMahon “Out on a Limb” (AWN105-112); F. Paul Wilson, “Topsy”
15 Tia V. Travis, “Down Here in the Garden”; Chet Williamson, “Excerpts from the Records of the
 New Zodiac . . .”
 See tasteful portions of the documentary Keep the River on Your Right.
17 Nancy Collins, "Aphra"; Robert Bloch, "The Model"
 Written versions CREATIVE ASSNs. 1-4 DUE ; Some may read their #4.

20 Washington Irving, “The Adventure of the German Student” -search on Google or at www.horrormasters.com/Text/a0451.pdf ;
 Steve Duffy, “Side-Effects May Include” (EG2 21-38)
22 Peter Bell, “Only Sleeping” ; Cathy Sahu “You should Have to Live With Yourself”; Edward P. Crandall “Survivors” (AWN
 209-227, 228-243, 252-265). Discuss Prison and Huntsville Deathhouse Etiquette
24 Optional Tour: Walk through Walls or Huntsville Unit at 1, prison museum at 3, and leave for Peckerwood Hill Cemetery around 4. Finish about 6 p.m. with

 possible visit to haunted Bowden Road.
 Note that this is not required, and visits to prisons do assume some risks—may not be best for sensitive people. Transport is provided
 by students themselves, and neither LSCS nor professor assumes any liability.

27 John Whitbourn “The Sunken Garden” (AWN 244-251); Christopher Fowler “Arkangel” (EG2 118-135)
29 **Submit Research Paper;
 Discuss wrongful death penalty convictions and show excerpts from The Thin Blue Line and last scene of
 The Man Who Wasn’t There; John Bushore, “Monkey Bottom” (EG2 192-207);
 Franz Kafka, “In the Penal Colony” at http://www.horrormasters.com/Text/a1089.pdf
31 Psychic visits; HALLOWEEN!!!

NOVEMBER
3 Visit from Lone Star Spirits Paranormal Investigators w/ stories and equipment in tow.
5 John Pelan “Crazy Little Thing Called Love”; Stephen Volk “Three Fingers, One Thumb”; Glen Hirshberg “Safety Clowns”
 (AWN 318-350)
7 CANADIAN GOTHIC
 Barbara Roden, “ Northwest Passage” (AWN 80-104); Tia V. Travis “One Thousand Dragon Sheets” (EG2 225-242)

10 Barbara Roden, “The Wide Wide Sea” (EG 282-297); Genni Gunn “Stones” (EG2 39-51)
12 Lucy Taylor “The Butsudan”; Sean Meriwether “Skin of My Soul” (EG 36-45, 104-108)
14 Thomas Tessier “In the Desert of Deserts” ; John Bushore “Going Native” (EG 18-35)

17 David Wellington, “GRVNICE”; Elizabeth Massie, “Los Penitentes” (EG2 186-191, 208-224)
19 Gary Raisor, “Cheapskate” ; Adam Golaski, “A Line Through el Salar d’Uyuni” (EG2 243-254)
21 M.R. James, “The Ash-Tree” at http://www.horrormasters.com/Text/a0357.pdf;
 Dean Francis Alfar “Remembrance” (EG2 3-8)

24 H.P. Lovecraft, “The Call of Cthulhu” at http://www.dagonbytes.com/thelibrary/lovecraft/thecallofcthulhu.htm ;
 Mark Steensland & Rick Hautala, “Lovecraft’s Pillow” (EG 228-237)
26 Stephen King, “Chattery Teeth”; "The Road Virus Heads North"
28 HOLIDAY
DECEMBER
1 Stephen King, “Autopsy Room Four”; Emile Zola, "The Death of Olivier Becaille" (Google it or type http://www.worldwideschool.org/library/books/lit/adventure/TheDeathofOlivierBecaille/chap2.html)
3 AUSTRALIAN GOTHIC
 Terry Dowling “Jarkman at the Othergates” (EG 61-79); Stephen Dedman, “Empathy” (EG2 255-262)
5 Terry Dowling, Clowns at Midnight (EG2 263-266); Robert Hood, “Kulpunya” (EG2 267-286)
 Finals week May 8-13
[image: image7.png]

