


The book was found

The Haunting Of Hill House (Penguin Classics)


Synopsis

The classic supernatural thriller by an author who helped define the genre First published in 1959, Shirley Jackson's *The Haunting of Hill House* has been hailed as a perfect work of unnerving terror. It is the story of four seekers who arrive at a notoriously unfriendly pile called Hill House: Dr. Montague, an occult scholar looking for solid evidence of a "haunting"; Theodora, his lighthearted assistant; Eleanor, a friendless, fragile young woman well acquainted with poltergeists; and Luke, the future heir of Hill House. At first, their stay seems destined to be merely a spooky encounter with inexplicable phenomena. But Hill House is gathering its powersâ "and soon it will choose one of them to make its own. For more than seventy years, Penguin has been the leading publisher of classic literature in the English-speaking world. With more than 1,700Â titles, Penguin Classics represents a global bookshelf of the best works throughout history and across genres and disciplines. Readers trust theÂ series to provide authoritative texts enhanced by introductions and notes by distinguished scholars and contemporary authors, as well as up-to-dateÂ translations by award-winning translators.

Book Information

Series: Penguin Classics

Paperback: 208 pages

Publisher: Penguin Classics; 1 edition (November 28, 2006)

Language: English

ISBN-10: 0143039989

ISBN-13: 978-0143039983

Product Dimensions: 5.1 x 0.5 x 7.7 inches

Shipping Weight: 5.6 ounces (View shipping rates and policies)

Average Customer Review: 4.0 out of 5 starsÂ See all reviewsÂ (781 customer reviews)

Best Sellers Rank: #3,976 in Books (See Top 100 in Books) #17 inÂ Books > Literature & Fiction > Genre Fiction > Gothic #21 inÂ Books > Mystery, Thriller & Suspense > Thrillers & Suspense > Supernatural > Ghosts #34 inÂ Books > Literature & Fiction > Genre Fiction > Horror > Ghosts

Customer Reviews

I saw "The Haunting", the movie version of the book when I was in high school and I remember, quite vividly, how much it scared me. What's so ironic, taken in the context of today's effects and fireworks shows, is that back then, in the early '60s, this movie never shows a monster...or anything else that would OBVIOUSLY frighten. The breathing doors and sounds in the hall were more than

ample to illustrate fear. The book is much richer in detail and includes, especially, two scenes which I feel really should have been included in the movie. The first is when Eleanor and Theo take a stroll around the grounds of the house with Luke and Theo and Luke pair off and Eleanor thinks they are right behind her. They are some distance away, yet she senses them (or something) close by. The second is after an altercation one night Eleanor stalks out of the house and Dr. Marquay sends Theo after her to bring her back. The two of them are so wrapped up in their respective inner turmoil they fail to notice how far they've walked from the house (and at Night!) They notice, suddenly, that the landscape has become like a negative photograph, with light and dark reversed...they continue on and come upon a happy scene, in bright color, of a family having a picnic. The description of this made my hair stand on end. The horror is implied and erupts only occasionally but always with tremendous effect. This is truly a modern classic of the genre...the opening lines as memorable as "Last night I dreamt I went to Manderley again" or "Call me Ishamel"..."Hill House, not sane, had stood for eighty years and might stand for eighty more...within, floors were firm, windows sensibly shut, and whatever walked there, walked alone." My suggestion...don't read this book alone, but read it!

The Haunting of Hill House remains one of the most important horror novels of all time and certainly one of the most singular haunted house tales ever written. It is certainly worth mentioning that at no time do we or the characters actually see any sort of visible ghostly manifestation; the phenomena are limited to cold spots, spectral banging on the walls and doors, messages written on walls, and torn, blood-spewed clothing in one room. If Jackson had compelled Hugh Crain (the main who built Hill House) to pop out of the woodwork and say Boo!, this story would have been long forgotten. Still, it quite amazes me that Shirley Jackson has met with such critical success and eternal popularity; I say this only because her writing style is unique and rather off-the-wall. Truly, Jackson's writing itself is haunted, and she herself almost surely was in some manner. There is a degree of insanity in every page; the characters often engage in dialogue that is childish of a sort and certainly different from normal adult conversation. I would think such idiosyncratic writing would appeal only to those like myself who are different, somewhat kooky, outsiders looking at the real world through thick-paned glass that sometimes fogs over or plays tricks with our eyes depending on the angle in which the sun hits it or does not hit it. Eleanor is an especially appealing character to me because I share many of her doubts and fears: I don't belong, what are people saying about me?, are people laughing at me behind my back?, why am I here and where am I going?, etc. No one rivals Jackson in the ability to paint a deeply moving, psychologically deep portrait of the tortured soul. The fact that

so many people praise this book must mean that most people are plagued with self-doubt, which I find sadly comforting. In any event, Eleanor is a perfectly tragic heroine; those who can't relate to her must surely at least pity her. The character of Theodora is also fascinating, as she largely represents Eleanor's opposite: a vibrant personality, full of life and a need to be in the middle of it, probably insecure inwardly but strikingly bold outwardly. This dichotomy between two "sisters" is a constant theme in Jackson's work. The Eleanor-Theo relationship is reflected and honed against the relationship of Hugh Crain's two daughters, twin souls who grew up the dark mansion as loving sisters but who eventually came to hate each other and fight for ownership rights to the house. Eleanor and Theo also have a subtle love-hate relationship, the conflict between the two representing a jealousy over the house. Both want to be the center of attention, although Eleanor would never admit such a desire, and the fact that the house itself obviously harbors a strange enchantment for Eleanor bothers Theo and enchants Eleanor. When Theo's room and clothing are painted in blood, the house clearly signifies the soul with whom its sympathies lie, and this marks a turning point in the text. Eleanor's rapid descent into madness seems a little sudden to me at times, and the exceedingly nonsensical conversations between all of the characters strikes me as quite mad. Of course, at the end, one wonders just which of the later conversations actually happened outside of Eleanor's own mind. The introduction of the doctor's wife in the closing section of the book effects a radical change in the mood of the novel. Mrs. Montague and her associate Arthur are incredibly annoying people. Their professed beliefs in the paranormal and attempts to contact spirits by way of a planchette clearly upset the mood of both the house and its occupants (and the reader). Their over-the-top belief in spirits and determination to contact them using parlor-method techniques serve to ridicule the house and Eleanor and quickly usher in the *dÃ©nouement* of the story. Eleanor's sense of belonging to the house takes precedence over everything else in her life; she has come home, and the house's wish in this regard is fulfilled. The ending itself is striking and perfectly fitting, I feel, and does much to keep the spirit of this wonderful novel in your mind and soul for a long time. This is not a novel to cast aside and forget; long after you have finished the book, Eleanor and Hill House will haunt your mind and soul.

Shirley Jackson is truly the master of horror. She weaves a dark tale of loneliness, depression, sadness, obsession and fear. Most readers, who have seen the remake, seem to be impressed with special effects and cheesy plots. This story is chilling not because of the supernatural themes, but because of the dark recesses of human nature. People don't seem to realize that the ending (without giving too much away) depicts Eleanor's response towards her feelings of isolation and

depression. Who knows if she did what she did because of a ghost or because she was truly mad? was she trying to stay in the only place that understood her or was the house trying to keep her? Please, don't base this literary masterpiece on a REALLY bad movie. read the book and decide WHO was in control-Eleanor or Hill House?

THE HAUNTING OF HILL HOUSE is one of the most subtle yet disturbing ghost stories ever written. Deservedly a true classic of the genre and a fine piece of modern American literature, the genius of Jackson's writing is in her SUBTLETY. Generally I find that readers who don't like or understand the book don't realize that all the while they're under Jackson's spell. (it's a book many people need to read over again) This short novel is one of the RARE FEW which will LINGER in the psyche LONG after it's been read! In the previous reviews, approximately 90% of the readers who were "disappointed" felt there was SOMETHING unique about the book. Eleanor. Eleanor was never "normal" to begin with; in Hill House she was like a kid in a candy store! Unable to relate to people, the house becomes her lover and her best friend; they become as ONE. I have to admit that I would have liked the book to have been longer, but I suspect Jackson's sudden ending was her style of "shock". Shirley Jackson knew what she was doing; this book is a classic witch's brew of symbolism and, boy, does it prey in the hallways of the mind! Forget what the previous scoffers say: read this alone in bed on a stormy night and I GUARANTEE you'll agree that Jackson was a master of her craft!

[Download to continue reading...](#)

The Haunting of Hill House (Penguin Classics) The Haunting of Hill House The Haunting of Blackwood House Penguin Classics Beyond Good And Evil (Penguin Modern Classics) Tiny Houses: Tiny House Plans, Woodworking on a Tiny House and Living Mortgage Free (Tiny Houses, Tiny House Living, Tiny House Plans, Small Homes, Woodworking Book 1) War and Shadows: The Haunting of Vietnam Haunting Urban Legends (SCARED!) Voices in the Ocean: A Journey into the Wild and Haunting World of Dolphins The Haunting of Charles Dickens The Penguin Classics New Penguin Book of English Folk Songs Magic Tree House Collection: Books 37-40: Dragon of the Red Dawn; Monday with a Mad Genius; Dark Day in the Deep Sea; Eve of the Emperor Penguin (Magic Tree House (R)) Behind the Scenes: or, Thirty Years a Slave, and Four Years in the White House (Penguin Classics) The Fall of the House of Usher and Other Writings: Poems, Tales, Essays, and Reviews (Penguin Classics) The Russia House (Penguin Audio Classics) My Little House Crafts Book: 18 Projects from Laura Ingalls Wilder's Little House Stories (Little House Nonfiction) Magic Tricks from the Tree House: A Fun Companion to Magic Tree House #50: Hurry Up, Houdini! (Magic

Tree House (R)) Tiny Houses: The Ultimate Beginner's Guide! : 20 Space Hacks for Living Big in Your Tiny House (Tiny Homes, Small Home, Tiny House Plans, Tiny House Living) Tiny Houses: Everything You Need to Know before Buying a Tiny House (Tiny Houses, Tiny House Living, Tiny Homes, Tiny House) Tiny Houses: Constructing A Tiny House On A Budget And Living Mortgage Free (REVISED & UPDATED) (Tiny Houses, Tiny House Living, Tiny House, Small Home) Little House 5-Book Collection: Little House in the Big Woods, Farmer Boy, Little House on the Prairie, On the Banks of Plum Creek, By the Shores of Silver Lake

[Dmca](#)