

DePauw University
Scholarly and Creative Work from DePauw University

Modern Languages Faculty Publications

Modern Languages

3-1999

From Gothic to Horror. [Review of Roger Bozzetto's *Territoires des Fantastiques*, Provence UP, 1998]

Arthur B. Evans
DePauw University

Follow this and additional works at: http://scholarship.depauw.edu/mlang_facpubs

 Part of the [French and Francophone Literature Commons](#), and the [Modern Literature Commons](#)

Recommended Citation

Arthur B. Evans. "From Gothic to Horror." [Review of Roger Bozzetto's *Territoires des Fantastiques*, Provence UP, 1998] *Science Fiction Studies* 26.1 (1999): 149-150.

This Book Review is brought to you for free and open access by the Modern Languages at Scholarly and Creative Work from DePauw University. It has been accepted for inclusion in Modern Languages Faculty Publications by an authorized administrator of Scholarly and Creative Work from DePauw University. For more information, please contact bcox@depauw.edu.

Science Fiction Studies

#77 = Volume 26, Part 1 = March 1999

Roger Bozzetto. *Territoires des fantastiques: des romans gothiques aux récits d'horreur moderne.* Aix-en-Provence: Publications de l'Université de Provence, 1998. 275pp. 160 French francs/24.4 euros, paper.

Although I have no special expertise in the horror genre, this book is definitely one of the best comprehensive studies of the evolution of early Gothic fiction into modern horror that I have read. In addition to its lengthy introduction and conclusion, where the author offers a detailed theoretical argument to "frame" his analyses, the main body of the text is structured around three general divisions: 1) the gothic/horror tale in the West—from Walpole's *The Castle of Otranto* (1764) to James's *The Turn of the Screw* (1898) and to Lovecraft; 2) its development in Latin America via "magic realism"—through authors like Borges, Cortázar, Casares, Ocampo, Marquez, Hernandez, et al.—as well as in China (Pou Song Ling, mostly); and 3) an especially evocative discussion of the genre's ability to portray that shadowy realm where love, desire, and eroticism rub elbows with death and dissolution in the works of Poe, Rodenbach, Benson, Stoker, Rice, Ballard, et al. Very interesting!

— Arthur B. Evans