Lesson 2 – Creating a Gothic Setting
Please complete the following tasks for your lesson today. There are ‘icons’ you can click on to hear information being read out loud.
1. Recap: What are Gothic settings usually like? Give three ideas:
·

·

·

This week, we are going to focus on writing our own Gothic story. We are going to write a little bit each lesson, then put it all together at the end.

2. Let’s start by looking at some high-level vocabulary. Match the word to its definition, then the example. (You can check your answers at the end!)
	Word
	Definition
	Example

	Grotesque
	Able to be touched or felt
	S________ trees lined the path to the mansion.

	Tangible
	Threatening or menacing
	The silence was so loud it was almost t_______.

	Ominous(ly)
	Thin and bony – like a skeleton
	There were g_________ statues either side of the doorway.

	Skeletal
	Having a bizarre, ugly appearance
	Dark clouds hung o________ over the castle.

3. Read/listen to this example of a Gothic setting from Dracula.
The narrator – Jonathan Harker – is just arriving by carriage at Count Dracula’s castle, deep in the Transylvanian mountains.
When I could see again the driver was climbing into the caliche (carriage), and the wolves disappeared. This was all so strange and uncanny that a dreadful fear came upon me, and I was afraid to speak or move. The time seemed interminable as we swept on our way, now in almost complete darkness, for the rolling clouds obscured the moon.
We kept on ascending, with occasional periods of quick descent, but in the main always ascending. Suddenly, I became conscious of the fact that the driver was in the act of pulling up the horses in the courtyard of a vast ruined castle, from whose tall black windows came no ray of light, and whose broken battlements showed a jagged line against the sky.

Here is a list of common ideas we find in Gothic descriptions. Highlight and label as many as you can find (an example has been done for you):
· An isolated location
· Darkness/night-time
· A decayed castle/house
· Frightening woods or forests
· Howling or baying in the distance
· Unexplained creaking or clanking noises
· Bad weather

4. (OPTIONAL ACTIVITY) Draw a picture of your own Gothic setting:

5. Now, write a paragraph in which you describe your own Gothic setting. You should write for 20 minutes and trying to include:
· The Gothic ideas from the list in Question 3
· At least two words from Question 2

Well done! You have finished this lesson.

image2.emf
Wk8, L1 Answers.m4a

Wk8, L1 Answers.m4a
2020

Voice Recorder

Wk8, L1 Answers

image1.emf
Dracula Extract.m4a

Dracula Extract.m4a
2020

Voice Recorder

Dracula Extract

image10.emf
Dracula Extract.m4a

Dracula Extract.m4a
2020

Voice Recorder

Dracula Extract

