Exotic Gothic
[image: image1.jpg]

Twenty New Tales of Gothic Terror From Around the World

It took me a long time to realize why I liked them, . . . Gothic tales . . . that deal directly with the imagery of the unconscious—mirrors, the externalized self, forsaken castles, haunted forests, forbidden sexual objects, . . . incest and cannibalism. . . . It was like waking up, it was a rude awakening: We live in Gothic times.
--Angela Carter, Appendix to Fireworks

Summary Twenty original tales of gothic horrors in untraditional settings. All the traditional trappings are there—horror, madness, monstrosity, death, disease, terror, evil, taboo, and odd sexuality—but the place is different.

Approach International Gothicists are reimagining the traditional setting, culture, and character of the British/German/French Gothic. My goal is to find the fresh voices placing their Gothic cast in North and South America, Africa, Asia, and Australia, as well as the traditional European setting. I want to show see contemporary fiction takes Western European props and motifs and the hero-villain from the late 1700s, but then enlarges, transcends, scrambles, or subverts them.

We’ll see if and how these contemporary writers still show this genre’s adoration of the supernatural, the surreal, the bygone days or the prison of the past, family curses, monstrous houses, pride, torture and taboos, claustrophobia, beauty and decay, perverse and predatory sex, a killing nature (human and non-human), and passion intense enough to jump over the biological barrier between the living and dead.

Horror, raving madness, evil, and weirdo sex—how can readers say no? As a literature professor who teaches in an age where books face great competition, I have found it necessary sometimes to call upon Hell to arouse interest.

Need I need a new collection of Gothic tales for my students to devour. The one I use is certainly respectable, Chris Baldick’s The Oxford Book of the Gothic. However, respectability does not always make for spine tingling reading, and Baldick’s choices, while impressive, are neither terribly international nor recent, and the introduction is deadly. I’ve considered at least a dozen other collections on the Gothic. Some more recent and intriguing collections are Night Shade: Gothic Tales by Women (Ed. Victoria Brownworth, Seal Press, 1999), Gothic! Ten Original Dark Tales (Ed. Deborah Noyes, Candlewick Press, 2004), American Gothic Tales (Ed. Joyce Carol Oates, Penguin, 1996), and The New Gothic (Ed. Patrick McGrath, Random House, 1991). The problem is my course is part of an international studies major, and I would like the new anthology of Gothic fiction to be set around the world.

New Blood Some of the most dazzling Gothic stories today have little to do with where they first were born. There is a revolution in the form. For instance, four of the most remarkable stories are outsourced beyond Western Europe, finding homes in Mexico (Carlos Fuentes’ “Aura”), Venezuela (Isabel Allende’s “If You Touched My Heart”), Romania (the late Angela Carter’s “The Lady of the House of Love”), Argentina (Borges’ “The Gospel According to Mark,”and Arkansas of all places (Nancy A. Collins “How It Was With the Kraits” and “The Pumpkin Child”).

If we had an internationally Gothic collection, we could watch how this dark flower blooms differently in the new cultural and linguistic soil of a new setting. We’re dealing with archetypes here—universal stirrings, as in Collins’ tales of longing for wealth and the desire to forget your past—as at the same time we learn of a culture’s peculiar and distinct view of a tragedy and crime, as an Arkansan local doctor/coroner looks at a pretty obvious poisoning of a crazy son by a crazy mother, and says: “Could have been accidental. . . . Anything’s possible.”

What we learn when the Gothic virus travels is what remains unbendingly part of the form, and what local obsessions grow onto it. As in her Southern literary foremothers, Collins works with geeks and freaks, and that makes us ask why. Perhaps Flannery O’Connor recognized the answer best: “Whenever I’m asked why Southern writers particularly have a penchant for writing about freaks, I say it is because we are still able to recognize one. To be able to recognize a freak, you have to have some conception of the whole man.”

 My thesis is that whatever a society is rich in will come out in its literature. In the American South, there is a literary mother load of contradiction, irony, abundant manners bad and good, contrast, and bitterly dark humor. What is there seeping into the Gothic of other lands? These cultural forces which pressure to shape a region’s Gothic literature could be discussed in the introduction and writers’ biographies.

AUDIENCE Pop Culture courses probing the spike in fascination with the Gothic, Religion classes examining Hell on earth within the vaults and chambers of our own minds, Southern culture courses, Psychology seminars on sublimated fears and desires, Gothic courses like the ones I teach, general readers of suspense and fright fiction and different kinds of love stories, and Goth kids.

Editor
· Prof. Danel Olson, North Harris College, Office A270d, Houston, TX 77380 281-296-9673

Photos of Transylvanian castle and stairs courtesy of Amelie Sarucci.
[image: image2.jpg]:

")

Bour Yault Atwaits . . .

