E.A. Poe's devices for heightening the effect of horror and terror in short stories (Based on the stories "The Cask of Amontillado"; “The Fall of the House of Usher”.)

(Timokhina Lina)
 Edgar Allan Poe’s renown as the master of horror, the writer of short stories, and the father of "The Raven" has spread throughout the world. Nowadays only an ignoramus doesn’t know why Poe’s stories are so popular at Halloween, why children retell them at night, when the light is off, when there’s no glimpse of the moon or stars and when you find yourself face to face with your fears. Poe was not only a prominent writer, but also a good psychologist and an expert of the human soul. He created his own world, the world where everything is based on human fears, and where the terror rules.

 Poe developed a theory of composition that he applied to both his short stories and his poems. The main principle of the short story writing is that the author should produce a "certain unique or single effect" on the reader. He starts his work with a thorough consideration of the effect it would exert on the reader. He thinks out each detail, every word, and creates the devices to heighten the effect of horror and terror. “The Cask of Amontillado” and “The Fall of the House of Usher” serve as bright examples of Poe’s unusual, but very effective technique.
In order to achieve “a certain unique or single effect” of terror Poe chooses such a genre of literature as a short story. In the “Review of Hawthorne’s Twice-Told Tales” Poe asserted that the story should be brief, well–organized - the writer should aim at creating a single and total psychological, spiritual effect upon the reader: “During the hour of perusual the soul of the reader is at the writer’s control.”¹ The writer of the short stories penetrates into the reader’s soul, rouses his interest, intrigues him, and doesn’t leave much time for understanding and meditation. The reader has to pay attention to every single word, phrase or action. So the genre of short story helps the writer to control the readers’ emotions.

Poe achieves an effect of horror not only with the help of the length of the story, but also with its plot structure. He pays more attention to the development of the plot, rather then the biography of heroes and the events, which preceded that ones, described in the story. In the “Cask of Amontillado” the narrator doesn’t explain the reasons for the revenge. He only mentions that when Fortunato “ventured upon insult”, he (Montresor) vowed revenge. We can only guess, what caused the rage of the narrator, why he ventures to commit a crime. Step by step he implements his plans and finally he murders his offender.

In Poe’s short stories the reversal comes to the end and it comes unexpectedly. The reader can’t predict what will happen next, therefore he’s at writer’s constant control. Terrified with the obscure atmosphere of the Usher’s castle and a strange premonition of the disaster, the reader gets really horrified at the sight of Madeline, Roderick’s sister, buried alive and suddenly revived to life. The absence of the clear resolution intensifies the effect of horror, as the uncertainty torments the reader and rouses his fears. We can only guess what are reasons that caused the sudden demise of the twins, what’s the secret of the House of Usher, why this House crumbles to the ground, what’s the further destiny of the narrator.

The resolution in Poe’s short stories is also a very important device for heightening the effect of horror. During the perusual the reader supposes that he has already disclosed the basic idea of the author. But he’s wrong – the truth is hidden deeply. You can’t predict what the resolution will be, despite the fact that Poe gives the readers some subtle hints.

In the “Cask of Amontillado” the denouement is quite predictable – from the very beginning you understand that something terrible must happen to Fortunato, as he insulted Montresor. Montresor intends to take revenge on his offender in order to support his time-honored family motto: "Nemo me impune lacessit" or "No one assails me with impunity." (No one can attack me without being punished.) The reader has an opportunity to delve into the sinister mind of the murderer. We become witnesses of his sophisticated revenge.

The manner of narration adds much to the impression and perception of the story. In almost all of short stories Poe uses the first – person narration. It’s not surprising at all, as the reader has a chance to experience everything with the main character of the story. We’ve got an opportunity to penetrate into the thoughts and feelings of the heroes. But there are some minor differences in these first-person (“I”) narrations. In the “Cask of Amontillado” the narrator is the central figure of the story; all events are spinning around his personality. We estimate the events through the narrator’s eyes. Telling the story from Montresor's point of view, Poe intensifies the effect of shock and horror. The readers unwillingly and unconsciously become accomplices of the crime – that is one of the most dreadful aspects of the story.
The narrator in “The Fall of the House of Usher” is unknown. The central figure of the plot is Roderick Usher. It is his thoughts, emotions and family secret we are interested in. Although the narrator is Roderick’s most close boyhood friend, he doesn’t know much about the Usher family. Together with the narrator we feel that there’s something mysterious and terrifying about the House, but we can only conjecture what lies under a veil of secrecy. This lack of knowledge rouses our interest and curiosity, but at the same time frightens us to death.

The structure of the narration is also very important. “The Cask of Amontillado” consists of a combination of dialogues, monologues and description of the setting. Some phrases are ambiguous – but it can only be seen if the reader knows the plans of the narrator (“Nitre?”… “It is nothing,” he said, at last. “Come,” I said, with decision, “we will go back; your health is precious.”). The dialogues are short and the answers given to the questions are very brief (“You? Impossible! A mason?” – “A mason,”- I replied.”). This device helps to draw the picture of horror; the reader has to pay attention to every word, as each of them isn’t used in vain. Dialogues in “The Fall of the House of Usher" are organized differently. They are long, abstruse and complicated, some of them grow into Roderick’s monologues. The final monologue of Roderick, which precedes an unexpected appearance of Madeline, consists of separated phrases ("Not hear it? — yes, I hear it, and have heard it. Long — long — long — many minutes, many hours, many days, have I heard it — yet I dared not — oh, pity me, miserable wretch that I am! — I dared not — I dared not speak! We have put her living in the tomb!). Roderick is delirious, he’s shocked and can’t think reasonably. His shock is transmitted to the readers.

One of the most important devices to heighten the effect of terror in Poe's works is doubling, when the same thing happens twice or when characters closely mimic each other. An illustrative example is in "The Fall of the House of Usher", when the narrator reads a passage from a book and hears strange noises that correspond to the descriptions in the story. This device helps to create a mystic and sinister atmosphere. It seems to you that you hear the same sounds somewhere not very far; it makes your blood run cold – you shudder with horror, as you don’t know what to expect.

Poe usually uses the setting to enhance the plot. His stories usually take place in mysterious and somber places. The setting helps to create an atmosphere of terror. In the “Cask of Amontillado” the story begins around dusk, one evening during the carnival season. The location quickly changes from the lighthearted activities associated with such a festival to the damp, dark catacombs under Montresor's palazzo. This device helps to establish the ominous atmosphere of the story.

The narrator in "The Fall of the House of Usher" approaches the House of Usher on a "dull, dark, and soundless day." He notices that the house, with its “bleak walls”, with “the ebon blackness of the floors” seems to have collected an evil and diseased atmosphere from the decaying trees and murky ponds around it. Both the narrator and Roderick question whether the house and its vicinity are naturally unhealthy. The setting itself seems to infect the characters. The house functions as a symbol for the Usher family. The narrator even mentions at the beginning that "House of Usher" had come to mean both family and home. Therefore, the house itself can be seen as an embodiment of the family. Poe emphasizes this symbolism by personifying the house, his "eye-like windows" and his clothing, resembling a "veil."

A profound influence on our senses and the perception of the story is made with the help of color and light techniques. Poe uses four main colors – black, grey, yellow and red, but he skillfully “plays” with its hues. Hardly ever you encounter with the same colors; they are always unique and never repeat each other. Poe brilliantly masters this technique – he can catch each subtle hue of the color. Red, which is the color of blood, is usually associated with murder and sufferings. Describing Madeline, Poe points out that “there was blood upon her white robes” – she tried to get out from the tomb and thus crippled herself in the struggle with the lid. Red is usually presented as dusky-red or blood-red, for example a “blood-red moon” in "The Fall of the House of Usher". Black and “ebony black” are the colors of the night and the mystery. They symbolize death, horror, burial and fear. Grey is the color of ghosts, shadows of the past and perishability of our lives. Yellow symbolizes disease, sickness and madness. The light in Poe’s stories is never bright – it is always feeble, dim, subtle and mystical. The sinister atmosphere created with the help of these hues of color rouse the most undercover fears of the reader.

It is incorrect to suppose that Poe’s fame went away to the non-existence. Today, he is known, read, and appreciated by a large group of people all over the world. He made an important contribution to the world’s literary heritage. Those, who admire Stephen King’s thrillers, should explore the terrifying world of Edgar Allan Poe. As he was the one, who developed and perfected the devices for heightening the effect of horror and terror in short stories. Together with Mark Twain and Ernest Hemingway, Poe ranks among prominent literary stars of American popular culture.
In conclusion I’d like to quote G. Richard Thompson, who said: "Poe manages to send the mind spinning off in strange vagaries of thought, to touch as no other writer does the deep-lying apprehensions of his readers even while appealing to a coldly rational element in them."²

[image: image1.wmf]

637

1. Edgar Allan Poe, Review of Hawthorne – Twice-Told Tales, from Graham’s Magazine, May 1842, pp. 298-300

2. G. Richard Thompson (adapted from his article "The Poe Case: Scholarship and 'Strategy'," Poe Newsletter , vol. I, no. 1, April 1968, p. 2.)

- 1 -

_1170748324.unknown

