Lycée de la Côtière The castle of Otranto (Horace Walpole-1764) Gothic Literature- Text 1

(Understanding the facts

a. Identify briefly the characters and their relationships
There are two main characters present in this text (Manfred + Isabella) plus two strange figures / supernatural presences (the portrait/picture of Manfred’s grandfather + “some person” “a human form”). Another character is mentioned: Conrad

-Manfred is the prince of Otranto. He was to have been Isabella’s father in law but since his son died he wants to marry Isabella.

-Isabella in “the princess” – she is terrified of Manfred, his violence and wrath.

-The portrait of Manfred’s grandfather is referred to as “the spectre” – It looks rather pathetic with its “grave and melancholy air” – it becomes alive and starts marching along the gallery before disappearing into a chamber. He is identified by Manfred as hellish.

-“Some person” also referred to as “the person” “the sigh and steps” “a human form”, whom Isabella believes is “some domestic belonging to the castle” and then the ghost of the young man she was supposed to marry (Conrad, Manfred’s son).
b. Where does the action take place? Pick out the words referring to the places and the setting in general.

c. Classify them under these headings

	buildings
	noises
	luminosity

	- the court

-a subterraneous passage
- the vaults
-the church of St Nicholas

-the altar

-the convent

-the cathedral
-the gates of the castle
-the principal staircase

-the secret passage

-intricate cloisters

-a door that opened into a cavern

-a door that stood ajar
-the subterraneous cavern
- the vault which seemed to be fallen in

-this chasm
	-a deep sigh

- heaved its breast

-the sound

-the door was clapped

-an awful silence
-some blasts of wind that shook the door

-(doors) grating on the rusty hinges re-echoed

-murmur

-the wrathful voice of Manfred

-a sigh

- the step of some person

-a sudden gust of wind
-sighs and steps
-she shrieked
	-a lamp that burned
-the long labyrinth of darkness

-the light (of her lamp)

-total darkness

-an imperfect ray of clouded moonshine gleam

-could not distinguish

d. Sum up the main action. Explain what the heroine is actually doing.

The heroine Isabella is followed by Manfred. She is at pain to flee from Manfred who is pursuing her, and escape out of the castle through a hidden passage.
e. Which other themes are tackled in this extract?

FEAR (Isabella terrified by Manfred) = subconscious archetypal fear
EVIL (Manfred’s character)

TRANSGRESSION and CHALLENGING: the subvertion of mores and manners (Manfred wanting to marry his daughter in law = incest) / the novel challenges the period's emphasis on the knowable and the explainable.
DETERIORATION (cf: images of the castle)
THE BLURRING OF BORDERS (illusion vs reality / inside vs outside)

THE GROTESQUE / In literature it refers to something that simultaneously invokes in an audience a feeling of uncomfortable bizarreness as well as empathic pity (ex: the portrait)
INHERITANCE
What conclusion can you already come to as far as the genre of the novel is concerned? Explain in your own words.
An typical piece of gothic fiction because of

-Sinister setting: the scene is set in the lower part of a castle, which is composed of vaults, cloisters and a secret underground passage. Some parts of it are decayed and falling into ruin. The setting is dark, gloomy and dimly lit for the only lights are those of the character’s lamp or the moonlight. There is an awful silence , which is broken by gusts of wind making doors shake or squeak and also by sighs and footsteps of some other person hiding in the setting! All these elements create a frightening and threatening atmosphere. The noises, the sights and the luminosity convey mystery and create tension in the character and the reader confronted with the unknown. The castle also sets the mood. Gloomy, dark, dangerous, ominous and confusing, the castle reflects the emotions and psychological experience of many of the novel's characters.
-Elements of the supernatural

-Stimulation and representation of fear, horror and the macabre

-Archetypal gothic characters (a persecuted maiden/ A classic example of gothic villain =An aristocratic villain with dark attitudes and designs/a ghost/)

-Themes (life-threatening pursuit / fear/ evil / images of transgression / blurring of borders with illusion vs reality/ the grotesque/ inheritance/)
(Interpreting
a. Comment on the atmosphere – Try and find as many adjectives as you can to describe it.
FRIGHTENING / NIGHTMARISH/ AGONIZING/ SPOOKY/ MYSTERIOUS/ GLOOMY/ FULL OF SUSPENSE/ STIFLING/OPPRESSIVE/ FEARFUL/ FRIGHTENING/ THREATENING/…
b. How is it created? Answer the following questions.

· Focus on the narrative choice: From what point of view is the story told? Does it add something to the reader’s sensations? Explain.

The story is written in the 3rd person limited narrator. The narrator tells about the main character’s feelings. The reader knows not more than what the character can feel or see. He is actually in the same situation as the character so that he/she can identify with her: what is unknown and fearful to the character is unknown and fearful to the reader.
· Focus on the lexical fields – Which can you find in this passage? Justify quoting from the text.

-DARKNESS / -FEAR / - MOVEMENT(we follow the character’s journey from one place to another down the castle) / ARCHITECTURE / THE UNDERGROUND / THE SUPERNATURAL
· Focus on the writer’s style and strategies.

Concentrate on the words that have been underlined in the sentences bellow and comment on them.

“In one of those moments she thought she heard a sigh” (l 49)

A metonymy (A figure of speech in which one word or phrase is substituted for another with which it is closely associated) – It stands for the unknown person or thing which threatens Isabella.
“In a moment she thought she heard the step of some person.” (l 50)

The use of the indefinite determiner conveys anguish and suspense and creates tension. We don’t know who the mysterious person is!

“a door that stood ajar, at some distance to the left, was opened gently”(l 52,53)

“she approached the door that had been opened”(l 62)

The passive structure (be+V-ed) = anything can pop up from the dark
“she discerned a human form standing close against the wall” (l 75,76)

A vague term = a clue = mystery
· Focus on the literary techniques and effects
What can you say about the following sentence?
“but a sudden gust of wind that met her at the door extinguished her lamp”(l 62,63)

It is a PERSONIFICATION: the wind is given human qualities as it “meets” her. It gives the impression that even the setting is threatening her.

The reader gets emotions thanks to the writer’s style (narrative choice + the words and structures he uses) = FEAR

c. Focus on the portrait (l 3 to 22)

· Explain what is happening to the portrait in your own words.

It becomes alive and starts marching along the gallery disappearing into a chamber.

· Which famous piece of literature from the late 19th century does it make you think of? It foreshadows in a way Dorian Gray’s living portrait. (The picture of Dorian Gray – Oscar Wilde)
· Does “the ghost” remind you of a famous character in another very famous piece of fiction written in the early 17th century? It is reminiscent of the ghost of Hamlet’s father (Shakespeare)
d. Focus on the character of Isabella
· Box in the text all the words that refer to Isabella’s character and emotions

· Classify them into two columns
	“started” (l9) / “terror” (l27) / “under so much anxiety” (l 41) / “new terror” (l45) / she dreaded” (l46) / “she shuddered” (l49) / “she recoiled” (l 49) / “her blood curdled” (l50) / “horror” (l51) / “dismay” (l55) / “her dread” (l56) / “terror” (l56) / “the horror” (l64) / “hopeless” (l 65) / “ready to sink under her apprehensions” (l67) / “in an agony of despair” (l68) / “trembling” (l69) / “shrieked” (l77)
	“resolution” (l27 + l38) “she determined” (l 36) / “impatience” (l47) / “her hope” (l 48) / “fortifying herself” (l60) / “addressed herself to every saint in heaven” (l 67) / “momentary joy” (l 71) / “eagerly” (l75) /
 “thoughts” (l32) / “her mind” (l33) “recollected“ (l33) / “she thought” (l49/l57) / “she concluded” (l50) / “these reflections” (l60)

	FEAR / TERROR/ DISTRESS/ HOPELESSNESS / VULNERABILITY
	RESOLUTION / DETERMINATION / COURAGE / BRAVERY / HOPE/ RELIEF + REASONING

· Conclude

-What kind of person is Isabella? Think of a few adjectives to describe her.
Isabella is presented as a resolute/determined/ strong-willed/ brave / courageous young girl. All along the passage, she tries to silence her fears , using persuasion and reasoning. Her mind tries to overcome irrational forces thanks to common sense and reason.

-Describe her feelings in this passage and how can you account for them?

Despite her courage and resolution, Isabella’s instinctive response, terror, is underlined. Resolve often fails her and she is at a loss what to do and where to go. She is overwhelmed by distress and fear.
 - Would you say then her vision of the castle is objective or distorted? Explain.

 The castle is perceived through Isabella’s fearful eyes. Isabella’s vision of the castle is distorted. Indeed, the heroine’s fears are reflected onto objective reality.
e. Focus on the pattern of the scene and show how this “swinging” pattern reinforces the dramatic progression of the action. Pick out elements showing that it swings …

The pattern/ structure of the scene is in keeping with the springs of the dramatic progression of the action. It emphasizes/highlights/ underlines its intensity.

· From movement to standstill
Prepositions such as “towards” “throughout” “through” “into” as well as verbs “advancing” “reached” “continues” “hurried” “passed” “approached” “entered” serve to create the sensation of movement through space.

Yet, these annotations stand in contrast with the heroine’s hesitation: Here we can talk of a “stop and go pattern” which prevails throughout the scene. She moves from recoil to acceleration .
· From fear/repulsion to eagerness/resolution/ attraction
In the same way, the heroine is alternately overwhelmed by fear/repulsion/ or eagerness/resolution and attraction. (see above d)
· From light to darkness (see above 1c)
· From silence to noise (see above 1c)

f. Focus on a few images and metaphors
· What may the “subterraneous passage” (l 33), the “subterraneous regions” (l 42) and the “long labyrinth of darkness” (l 44,45) stand for?
These elements are all reminiscent of the conventions of tales for children and possibly evoke a regression to childhood fears and nightmares. They may also be construed as a reflection of the inner recesses of the heroine’s mind of her subconscious fears. (fear to enter sexuality?)

· What may “the doors that stand ajar” (l 52) symbolize?

In the same way “the door that stands ajar” may symbolize / be a metaphor for (forbidden) desire.
