
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
University of Nebraska Press -- Sample Books and
Chapters University of Nebraska Press

2016

Monstrous Nature
Robin L. Murray

Joseph K. Heumann

Follow this and additional works at: http://digitalcommons.unl.edu/unpresssamples

This Article is brought to you for free and open access by the University of Nebraska Press at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in University of Nebraska Press -- Sample Books and Chapters by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Murray, Robin L. and Heumann, Joseph K., "Monstrous Nature" (2016). University of Nebraska Press -- Sample Books and Chapters.
321.
http://digitalcommons.unl.edu/unpresssamples/321

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F321&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F321&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F321&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpress?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F321&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F321&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples/321?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F321&utm_medium=PDF&utm_campaign=PDFCoverPages

monstrous nature

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

Monstrous

Nature
e n v i r o n m e n t
a n d h o r r o r o n
t h e b i g s c r e e n

Robin L. Murray and Joseph K. Heumann

university of nebraska press | lincoln and london

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

© 2016 by the Board of Regents of the University of Nebraska

Acknowledgments for the use of copyrighted material appear on pages
ix– x, which constitute an extension of the copyright page.

All rights reserved
Manufactured in the United States of America

Library of Congress Cataloging- in- Publication Data
Names: Murray, Robin L., author. | Heumann, Joseph K., author.
Title: Monstrous nature: environment and horror on the big
screen / Robin L. Murray and Joseph K. Heumann.
Description: Lincoln: University of Nebraska Press, [2016] |
Includes bibliographical references and index.
Identifiers: lccn 2015044552 (print)
lccn 2015046477 (ebook)
isbn 9780803285699 (cloth: alk. paper)
isbn 9780803294905 (epub)
isbn 9780803294912 (mobi)
isbn 9780803294929 (pdf)
Subjects: lcsh: Horror films— History and criticism. | Environmental
protection and motion pictures. | Nature in motion pictures.
Classification: lcc pn1995.9.h6 m875 2016 (print) |
lcc pn1995.9.h6 (ebook) | ddc 791.43/6164— dc23
lc record available at http://lccn.loc.gov/2015044552

Set in Sabon Next by John Klopping.
Designed by N. Putens.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

contents

List of Illustrations vii

Acknowledgments ix

Introduction: Film, Environment, Horror xi

part 1: anthropomorphism and the “big bug” movie

1. The Hellstrom Chronicle and Beetle Queen Conquers Tokyo:
Anthropomorphizing Nature for Humans 3

2. “As Beautiful as a Butterfly”? Monstrous Cockroach
Nature and the Horror Film 19

part 2: human ecology and the horror film

3. The Earth Bites Back: Vampires and the
Ecological Roots of Home 41

4. Through an Eco- lens of Childhood: Roberto Rossellini’s Germany
Year Zero and Guillermo del Toro’s The Devil’s Backbone 57

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

part 3: evolution and monstrous nature

5. Zombie Evolution: A New World with or without Humans 81

6. Laughter and the Eco- horror Film: The Troma Solution 103

7. Parasite Evolution in the Eco- horror Film: When
the Host Becomes the Monster 125

part 4: gendered landscapes and monstrous bodies

8. Gendering the Cannibal: Bodies and Landscapes
in Feminist Cannibal Movies 145

9. American Mary and Body Modification:
Nature and the Art of Change 169

Conclusion: Monstrous Nature and the New Cli- Fi Cinema 191

Filmography 209

Notes 219

Works Cited 223

Index 237

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

illustrations

Godzilla (1956) xii

The Happening xxiii

The Hellstrom Chronicle 2

Beetle Queen Conquers Tokyo 17

Bug 20

Cronos 37

The Pack 40

Strigoi 55

Germany Year Zero 58

The Devil’s Backbone 77

Land of the Dead 80

Warm Bodies 101

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

The Toxic Avenger 104

Class of Nuke ’Em High 123

Poisoned Waters 124

The Bay 142

American Psycho 144

Ravenous 167

Young Frankenstein 170

American Mary 189

The Day of the Animals 190

Snowpiercer 207

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

ix

acknowledgments

We would first like to thank Bridget Barry and the University of Nebraska
Press staff for supporting this project. We appreciate the professional climate
that the University of Nebraska Press provided us. Our experience with the
University of Nebraska Press continues to be pleasant because of history
editor Bridget Barry’s support for this project. We also thank Eastern Illi-
nois University for supporting our work through a President’s Fund grant.
The grant assisted grant writing and research for the project. Thanks go to
Professors Scott Slovic and Charles Stivale for contributing reference letters
for three grant proposals encouraged by this grant: the American Council
of Learned Societies, the Enhancing Life Project, and the National Endow-
ment for the Humanities. We are also thankful for the assistance that office
managers Sarah Miller and Jean Toothman and research assistants Katelyn
Hartke, Seth Mowrer, and Shayna Hamm provided with support from the
President’s Fund. Thanks also to department chair Dana Ringuette for sup-
porting our work.

Most importantly, we would like to thank our family and friends for
their encouragement and understanding during this project. We also thank
Jump Cut editors John Hess, Chuck Kleinhans, and Julia Lesage and Studies
in Documentary Film editorial assistant Sally Wilson for their continuing
support for our work.

Chapter 1, “The Hellstrom Chronicle and Beetle Queen Conquers Tokyo: Anthropo-
morphizing Nature for Humans” is derived in part from an article published
in Studies in Documentary 7, no. 2 (June 2013) copyright Taylor & Francis,

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

x

acknowledgments

available online at http://www.tandfonline.com/ with doi: 10.1386/sdf.7.2.179_1.
Parts of chapters 2, “As Beautiful as a Butterfly”? Monstrous Cockroach Nature
and the Horror Film” (Fall 2014) and 3, “The Earth Bites Back: Vampires and
the Ecological Roots of Home” (Fall 2014) were published in Jump Cut (http://
www.ejumpcut.org/home.html) and are used with permission.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

xi

introduction
Film, Environment, Horror

Perhaps the most iconic movie monster from the 1950s forward is Godzilla,
a giant reptile that stars in dozens of movies from Toho Studios in Japan.
As a creature of its age, beginning with its 1954 debut, Godzilla springs to
life from the radiation left by nuclear testing and functions as a condem-
nation of the U.S. atomic attack on Hiroshima and Nagasaki in 1945. As
Kyohei Yamane- hakase (Takashi Shimura) warns in the original film, “if we
continue conducting nuclear tests, it’s possible that another Godzilla might
appear somewhere in the world again.” As a monstrous result of humanity’s
destruction of the environment, Godzilla serves as a mixture of Maurice
Yacowar’s disaster categories, embodying a traditional natural monster but
also illustrating Yacowar’s natural attack subgenre. Godzilla also presents a
cautionary symbol of the dangerous consequences of mistreating the natural
world— monstrous nature on the attack.

Gareth Edwards’s remake of Godzilla (2014) initially reinforces this view of
nature run amok when Sandra Brody (Juliette Binoche), the wife of scientist
Joe Brody (Bryan Cranston), is killed by a Japanese nuclear reactor breach.
As Brody exclaims, “You’re not fooling anybody when you say that what hap-
pened was a ‘natural disaster.’ You’re lying! It was not an earthquake; it wasn’t
a typhoon! Because what’s really happening is that you’re hiding something
out there! And it is going to send us back to the Stone Age! God help us all.”
For Brody the disaster was caused by a monster, not a natural catastrophe.

But later the attacks become something more: natural monsters seeking
survival for themselves and their offspring as “mutos,” Massive Unidentified
Terrestrial Organisms that thrive on radiation. Godzilla enters the narrative

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xii

to save the Earth from these monsters. Unlike the original natural monster,
Godzilla returns from the ocean bottom to destroy the mutos and restore
the balance of nature, according to Dr. Ichiro Serizawa (Ken Watanabe). As
Serizawa declares, instead of attempting to destroy both Godzilla and the
mutos, the navy should “let them fight.” For Serizawa “the arrogance of men
is thinking nature is in their control and not the other way around.” Horror
films such as Godzilla provide a space in which to explore the complexities
of a monstrous nature that humanity both creates and embodies.

Explorations of the monster and its representation in literature and media
typically highlight ways to define the literary fiend. In Monster Theory Jeffrey
J. Cohen argues, for example, “that the monster is best understood as an
embodiment of difference, a breaker of category, and a resistant Other known
only through process and movement, never through dissection- table analysis”
(1996, x). In this same volume Ruth Waterhouse suggests that the monster can
be most easily understood by reading its constructions “backward from the

Godzilla (1956): Monstrous nature attacks Tokyo.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xiii

present” (x), so— for example— Grendel is filtered through later texts such
as Dracula. By highlighting literary history, Waterhouse also points to some
of the mythic roots of the monster, from Greek and Roman mythology to
Christianity. Modern monsters also stem from the Gothic, according to Maria
Beville’s 2013 book, The Unnamable Monster in Literature and Film. Accord-
ing to Beville, studies of the monster should highlight this unnamability,
emphasizing the fiend as “thing” instead of a classification that “serve [s] a
social function by embodying all that is horrible in human imagination” (2).

More focused readings of the horror film, however, showcase other roots
of the monster: human and nonhuman nature. Since both class struggles
and evolution are addressed in the horror film, the genre is ripe for explicitly
environmental readings. Film critics Paul Wells and Noel Carroll address
these environmental underpinnings in differing ways. Wells takes an inter-
disciplinary approach to horror, asserting that, more than any other genre,
horror film “has interrogated the deep- seated effects of change and responded
to the newly determined grand narratives of social, scientific, and philo-
sophical thought” (2000, 1). Specifically, Wells suggests the horror genre film
responds to the philosophy of Karl Marx as articulated in The Communist
Manifesto (1848) and the theories of evolution espoused by Charles Darwin
in On the Origin of the Species (1859). For Wells horror films draw on the class
struggles of Marxist theory by “explor[ing] modes of social ‘revolution’ in
which naturalized ideas about bourgeois orthodoxy are transgressed” (4), as
in Frankenstein (1931) and Night of the Living Dead (1968), while also examin-
ing the repercussions of humanity’s desire to challenge natural selection
and “‘artificially’ impose itself upon the conditions of material existence,
while nature slowly but surely, organically and often invisibly, changes the
world” (5). Horror thus responds to and addresses elements of both human
and nonhuman nature— class struggles and evolution.

In his seminal Philosophy of Horror, Noel Carroll also highlights the genre’s
connection with a disrupted natural world when he declares, “In works of
horror, the humans regard the monsters they meet as abnormal, as distur-
bances of the natural order” (1990, 16). For Carroll “horror involves essential
reference to an entity, a monster, which then serves as a particular object of
the emotion of art- horror” (41). Methods of creating these monsters integrate
the natural world in multiple ways from creatures born out of fission between

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xiv

a nonhuman animal and a human to various forms of evolutionary change
induced by a “mad scientist” figure or exposure to toxins of some sort. Yet
even though both Wells and Carroll emphasize horror’s roots in the natural
world, readings highlighting the consequences of this connection are scarce.

We assert that the horror film and its offshoots often can be defined
in relation to a monstrous nature that evolved either deliberately or by
accident and incites fear in humanity as both character and audience. This
interconnection between fear and the natural world opens up possibilities
for ecocritical readings often missing from research on monstrous nature,
the environment, and the horror film. As William M. Tsutsui explains in
“Looking Straight at them! Understanding the Bug Movies of the 1950s,”
“Conceptions of nature in science fiction and monster films, and the broader
cultural influence of these mass- culture depictions, are topics that environ-
mental historians should explore in more depth” (2007, 252). Stacy Alaimo
reinforces this point, asserting, “Ecocriticism, for the most part, has ignored
monstrous nature, directing its attention toward texts that portray nature
more favorably” (2001, 279). This project offers an opportunity to fill that
gap in the research on the monstrous nature film.

Illustrating Monstrous Nature

Explorations of how trees transform into “monsters” seeking revenge against
the human world that exploits them highlight the power of monstrous nature.
In films as diverse as The Wizard of Oz (1939) and The Lord of the Rings: The Two
Towers (2002), trees have fought back against humans, becoming “monstrous
nature.” In The Wizard of Oz, trees become animated when their apples are
stolen (and a wicked witch intervenes). And in The Two Towers, trees called
Ents seek vengeance against Saruman (Christopher Lee) and his army when
their leader, Treebeard (John Rhys- Davies), sees a section of Fangorn Forest
that Saruman has decimated to feed his iron forges.

Like the original Godzilla, monstrous nature films such as Severed (2005),
The Ruins (2008), Splinter (2008), and The Happening (2008) highlight how
trees might fight back against their human oppressors in the fantastic
context of horror and science fiction. But the messages they convey also
connect explicitly with current environmental issues. In Severed genetic
testing in a logging camp meant to accelerate tree growth and increase

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xv

timber output also proves deadly to humans when splinters from gmo
logs transform humans into zombies who feed on other loggers. Although
the “outbreak” seems isolated, its presence in the film serves as a warning
against both genetic modification and overlogging of forests, environmental
disasters condemned in recent news articles. The third annual International
March against Monsanto on May 23, 2015, showcases a growing anti- gmo
movement. And the Greenpeace website highlights protests against illegal
logging in the Amazon rainforest (“Logging: The Amazon’s Silent Cri-
sis”). The Ruins also cautions against infiltrating rainforests when forest
vines trap and kill American tourists trespassing on sacred Mayan land. In
Splinter “splinters” like those in Severed parasitically invade human carri-
ers and turn them into monsters, a cataclysmic result that underpins the
possible consequences of climate change— the emergence and evolution
of deadly parasites.

M. Night Shyamalan’s The Happening takes this cautionary tale even fur-
ther, explicitly connecting the behavior of trees to humanity’s contribution
to the disappearance of bees. Philadelphia high school science teacher Elliot
Moore (Mark Wahlberg) underlines this connection during a class discus-
sion prompted by a quote from Einstein scrawled on the blackboard: “If the
bee disappeared off the surface of the globe then man would only have four
years of life left.” Moore’s class focuses on the disappearance of bees, draw-
ing on current theories addressing Colony Collapse Disorder explored in
documentaries such as Vanishing of the Bees (2009). The film expands on this
premise, asking what if a monstrous nature fought back? In The Happening
the answer comes almost immediately after Moore’s lecture on bees: as if
reacting to our annihilation of the natural world, something from the trees
in Central Park causes men and women to kill themselves.

These juxtaposed scenes suggest that humans have become a threat and
must be defeated. As Moore’s high school principal (Alan Ruck) explains,
“All right, there appears to be an event happening. Central Park was just hit
by what seems to be a terrorist attack. They’re not clear on the scale yet. It’s
some kind of airborne chemical toxin that’s been released in and around
the park. They said to watch for warning signs. The first stage is confused
speech. The second stage is physical disorientation, loss of direction. The
third stage . . . is fatal.”

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xvi

According to an unnamed nursery owner (Frank Collison), “Plants have
the ability to target specific threats. Tobacco plants when attacked by helio-
this caterpillars will send out a chemical attracting wasps to kill just those
caterpillars. We don’t know how plants obtain these abilities, they just evolve
very rapidly.” When Alma Moore (Zooey Deschanel) asks, “Which species
is doing it, if you think it’s true,” the nursery owner designates trees as the
source of the human purge, explaining, “Plants have the ability to commu-
nicate with other species of plants. Trees can communicate with bushes, and
bushes with grass, and everything in between.” In The Happening trees and
the plants with which they communicate transform into monstrous nature
to attack the human species seemingly bent on their destruction.

Ecology and Horror Studies

By exploring monstrous nature, this work fills a gap in both film studies and
ecocriticism, adding an ecocritical lens often missing from works exploring
the horror film. Scholarship on the horror film examines horror in relation
to myth, as does Richard D. Hand and Jay McRoy’s edited volume, Monstrous
Adaptations: Generic and Thematic Mutations in Horror Film (2007). Works such
as George Ochoa’s Deformed and Destructive Beings (2011) explore the purpose
of horror films. Other works take feminist approaches to the horror film,
such as Carol J. Clover’s Men, Women, and Chain Saws: Gender in the Modern
Horror Film (1992) and Linda Bradley’s Film, Horror, and the Body Fantastic
(1995). Noel Carroll’s The Philosophy of Horror: or Paradoxes of the Heart (1990)
combines his philosophical approach with theories of horror as a genre. Other
works explore the horror film through cultural lenses. See, for example, Ian
Conrich’s edited volume Horror Zone: The Cultural Experience of Contemporary
Horror Cinema (2010) and Robert G. Weiner and John Cline’s edited work
Cinema Inferno: Celluloid Explosions from the Cultural Margins (2010).

Other recent work in eco- horror informs our focus on monstrous nature.
Although the volume concentrates primarily on print media, Bernice M.
Murphy’s The Rural Gothic in American Popular Culture (2013) explores some
horror films. She asserts, for example, that the cabin has become an Ameri-
can replacement for the Gothic haunted castle in horror film and literature.
Chapter 1, “The Cabin in the Woods: Order versus Chaos in the New World,”
suggests that this American Gothic cabin “has never lost its potency” (16).

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xvii

Jeffery J. Cohen’s “Grey” from his collection Prismatic Ecology (2014) explores
the “gray” of the zombie in literature, television, and films. Organized accord-
ing to the color spectrum, Cohen’s collection seeks to expand definitions of
environmentalism beyond the hallmark green ecology to include the brown,
gray, and black found in literature, media, and the world.

Although Paul Wells describes revenge- of- nature horror films as “based
on the idea that the everyday things that humankind take for granted in
nature . . . will one day cease to operate in the anticipated manner, and
inexplicably rise to take its revenge on the exploitation and insensitivity of
human beings” (2000, 115), few scholars examine horror films through an
ecocritical lens. Our work seeks to begin addressing this by exploring nature
horror in relation to multiple perspectives on monstrous nature.

Our work aligns most clearly with Stacy Alaimo’s “Discomforting Crea-
ture: Monstrous Natures in Recent Films” and parts of Stephen Rust and his
colleagues’ edited volume, Ecocinema Theory and Practice (Rust, Monani, and
Cubitt 2013), especially Stephen Rust’s “Hollywood and Climate Change,”
Carter Soles’s “Sympathy for the Devil: The Cannibalistic Hillbilly in 1970s
Rural Slasher Films,” and Sean Cubitt’s “Everybody Knows This is Nowhere:
Data Visualization and Ecocriticism.” Sean Cubitt’s EcoMedia (2005) also
explores the depictions of nature in mainstream action films such as The Lord
of the Rings and The Perfect Storm (2000). In their introduction to a special issue
of isle: Interdisciplinary Studies in Literature and the Environment focused on
horror literature and media, Rust and Carter Soles argue for “a more expan-
sive definition of ecohorror” (2014, 509), which includes “analyses of texts
in which humans do horrific things to the natural world” (509). Although
most of the articles in this issue examine literary works, Rust analyzes The
Wall (1982) as postmodern horror film, and Soles examines environmental
apocalypse in The Birds (1963) and Night of the Living Dead (2002).

With its focus on monstrous nature, our work extends definitions of
eco- horror and the monster beyond those found in recent studies. It also
narrows such readings exclusively to monstrous nature movies. This book
primarily explores the roots and ramifications of what Lee Gambin calls
natural or ecological horror. Like Gambin our focus on nature run amok
includes films outside Noel Carroll’s “art horror” category. Gambin, for
example, highlights natural attack films such as Cujo (1983), in which a St.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xviii

Bernard viciously attacks people not because he’s possessed by a supernatu-
ral demon but because he’s rabid. We extend genre definitions further by
analyzing nature that is transformed into a monster in documentary and
drama films outside traditional horror film parameters.

Monstrous Nature is organized in relation to four recurring environmental
themes in films that construct nature as a monster: anthropomorphism,
human ecology, evolution, and gendered landscapes. By applying ecocriti-
cal approaches that emphasize the multiple ways nature is constructed as
monstrous or the natural world constructs monsters, we seek to build on the
work of horror scholars who view genre film through a variety of theoreti-
cal approaches: theological, sociological, psychoanalytic, feminist, cultural,
and genre studies.

Monstrous Nature primarily grows out of the groundbreaking work of
Noel Carroll and Paul Wells, who at least begin to broach the monster’s con-
nection with the natural world. Our focus on anthropomorphism, human
ecology, evolution, and gendered landscapes not only highlights the multiple
ways in which nature is constructed as monster in traditional horror films
and beyond; it also demonstrates what connects these seemingly divergent
approaches: a human cause and a biotic solution. Humanity may contrib-
ute to the malevolent elements of nature on the big screen. But these films
also suggest that embracing interdependent relationships with nonhuman
nature may save us all. The structure of our text highlights the increasingly
more complex ways in which nature becomes monstrous, first in relation
to its connection with humans (“monstrous anthropomorphism”), next as
human in a monstrous environment (a “human ecology”), then as a hybrid
monster responding to either a comic or evolutionary narrative, and last as
a gendered monster.

Monstrous Anthropomorphism

Our first two chapters apply multiple perspectives on anthropomorphism to
documentary and feature films constructing insects as monsters or benefac-
tors because they so closely resemble humanity. Whether the comparison
between insects and humans is positive or negative, these films suggest that
the real monsters are the humans who change the cockroaches rather than
the bugs themselves.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xix

Chapter 1, “The Hellstrom Chronicle and Beetle Queen Conquers Tokyo:
Anthropomorphizing Nature for Humans,” explores the approaches to
anthropomorphism applied in The Hellstrom Chronicle (1971) and Beetle
Queen Conquers Tokyo (2009), two insect documentaries that vilify and/
or glorify the insects on display by underlining similarities between the
behaviors, cultures, emotions, and even appearances of humans and insects.
The films construct insects as either monsters (as in The Hellstrom Chronicle)
or model “persons” (as in Beetle Queen Conquers Tokyo) to promote an envi-
ronmental message that either warns humans about their mistreatment of
the natural world or encourages insect preservation through the protection
of the natural world.

Chapter 2, “As Beautiful as a Butterfly”? Monstrous Cockroach Nature and
the Horror Film,” examines how altered and enhanced roaches on the big
screen are anthropomorphized as either fiends or potential friends. They are
presented as horrific monsters that must be destroyed, perhaps because they
too closely resemble the malevolent side of humanity in Damnation Alley
(1977) and The Nest (1988). Mimic (1997) and Bug (1975), on the other hand,
examine the destructive repercussions of genetic engineering meant to alter
cockroaches for human benefit, a more positive result that corresponds with
the level of anthropomorphizing on the screen. Cronos (1993) more explicitly
highlights the symbolic value of the cockroach as a seemingly immortal
survivor. All these films, however, demonstrate a similar perspective on the
cockroach, suggesting that manipulating nature, even for beneficial results,
ultimately leads to destructive ends.

Human Ecology and Nature as Monster

Chapters 3 and 4 highlight readings of horror in film in relation to human
ecology. The drive to reconnect with the Earth as home highlights the inter-
dependent relationship between human and nonhuman nature illustrated by
the films in this section. In the horror setting, this relationship may produce
monsters instead of monstrous eco- trauma. This connection originated
with the work of Ellen Swallow Richards, who viewed humans as part of
nature and considered urban problems such as air and water pollution as
products of human activity imposed on the environment and, subsequently,
best resolved by humans.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xx

Chapter 3, “The Earth Bites Back: Vampires and the Ecological Roots of
Home,” explores how two recent European comic vampire films, Strigoi (2009)
and The Pack (2010), illuminate the interconnected relationship between
blood, soil, and vampirism, highlighting the environmental underpinnings
of the vampire myth in relation to a shattered ecology or home. Destroying
that human ecology may lead to what clinical psychologist Tina Amorok
calls an “eco- trauma of Being” (2007, 29). But in both Strigoi and The Pack,
vampires rather than eco- trauma are the product of this devastated home, a
soil desecrated by the blood of war or exploitation of human and nonhuman
nature. In Strigoi and The Pack, a mistreated Earth bites back.

Chapter 4, “Through an Eco- lens of Childhood: Roberto Rossellini’s
Germany Year Zero and Guillermo del Toro’s The Devil’s Backbone,” examines
how these two films powerfully demonstrate the monstrous metamorphosis
an environment destroyed by war causes children. The eco- horrors illustrated
in the films shatter both human and nonhuman nature and fracture child-
hood landscapes, reinforcing the lasting environmental effects of warfare
and the relevance of human approaches to ecology. In Germany Year Zero
(1948) Rossellini amplifies the effects an eco- horror caused by total war and
occupation has on innocence, especially the innocence of children whose
external and internal landscapes have become broken. The Devil’s Backbone
(2001) explores these eco- horrors in an orphanage during the Spanish Civil
War. Germany Year Zero and The Devil’s Backbone translate a destructive human
ecology into a fractured and horrific landscape of childhood.

Evolution and Monstrous Nature

Although most of the films explored in the three chapters in this section
tell stories that present a pessimistic picture of humanity’s future, they all
provide a site in which we can try out new, sometimes destructive, evolution-
ary narratives. These stories seem to ask, what might happen if we continued
down a dangerous path that includes nuclear warfare, ineffective toxic waste
disposal, or unchecked chemical and biological experimentation? They also
ask evolutionary questions about who we are, where we’re going, and which
story of ourselves we choose to construct: a tragic or comic evolutionary
narrative. Chapters 5, 6, and 7 attempt to answer these questions.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xxi

Chapter 5, “Zombie Evolution: A New World with or without Humans,”
explores how Land of the Dead (2005) and Warm Bodies (2013) explicitly
address evolutionary narratives of survival and reproduction and ultimately
endorse interdependent relationships between humans and the zombies
they may become. Even though June Pulliam’s “Our Zombies, Ourselves:
Exiting the Foucauldian Universe in George A. Romero’s Land of the Dead”
(2009) argues that zombies, not humans, form class- consciousness and can
reorganize society in their own interests, we assert that Land of the Dead and
Warm Bodies teach us that the most successful evolutionary narratives stress
cooperation between species instead of war.

Chapter 6, “Laughter and the Eco- horror Film: The Troma Solution,”
asserts that two Troma Studios series, The Toxic Avenger (1984– 2000) and
The Class of Nuke ’Em High (1986– 2013), demonstrate how laughing about
the environment and its degradation may not only stimulate awareness;
that laughter might also point out a path toward change. In spite of their
sometimes overpowering campy humor and horrifying violence, these Troma
films show the consequences of disturbing a pristine ecosystem and offer a
viable solution to greedy humans’ exploitation of the natural world.

Chapter 7, “Parasite Evolution in the Eco- horror Film: When the Host
Becomes the Monster,” highlights the evolution of parasites in films such as
the Frontline documentary Poisoned Waters (2009), Barry Levinson’s “found
footage” horror movie response in The Bay (2012), and Shane Carruth’s
Upstream Color (2013). With some emphasis on a history of parasite films
and their culmination in the vision and philosophy of David Cronenberg,
this chapter examines the repercussions that humanity and the nonhuman
environment face when we choose tragic evolutionary narratives rather
than interdependence. In order to preserve the Chesapeake Bay as a source
of recreation and sustenance, both The Bay and Poisoned Waters argue that
we must address the environmental disasters and infectious monsters that
our own destructive behaviors have created.

Gendered Landscapes and Monstrous Bodies

Our last two chapters apply an ecofeminist lens to horror films that bring
gendered bodies to the fore. The films in this section seek to demonstrate

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xxii

the need for “a partnership ethic” like that historian Carolyn Merchant
describes, in which “the needs of both humans and nonhumans would be
dynamically balanced” (2013, 206). Chapters 8 and 9 highlight films that
explore gendered bodies in relation to nonhuman nature.

Chapter 8, “Gendering the Cannibal: Bodies and Landscapes in Feminist
Cannibal Movies,” explores cannibal horror films in relation to both fron-
tiers and gendered bodies. Although Texas Chainsaw Massacre (1974), The
Hills Have Eyes (1977), Motel Hell (1980), and The Lone Ranger (2013) make
similar statements about our desecration of the natural world, Blood Diner
(1987), Ravenous (1999), American Psycho (2000), Trouble Every Day (2001),
and Jennifer’s Body (2009) explore multiple manifestations of cannibalism
within a gendered framework that complicates colonial fantasies of land,
women, and wendigo. At their best these films turn cannibal horror on its
head, exploring bodies and landscapes from an explicitly ecofeminist or
a feminist ecocritical perspective that condemns exploitation of women’s
bodies as frontiers.

Chapter 9, “American Mary and Body Modification: Nature and the Art
of Change,” examines Jen Soska and Sylvia Soska’s feminist body horror film
American Mary (2012) and masculine human- weapon films such as RoboCop
(2013) and Elysium (2013) as body- modification films replicating the natural
world they seem to transcend. When characters in American Mary, RoboCop,
or Elysium modify their bodies to express their individuality and survive,
they don’t separate themselves from nature; instead they align themselves
with the animal world. When either animals or humans change their appear-
ance, they gain an evolutionary advantage that assures their reproductive
and biological persistence.

Our conclusion synthesizes these four approaches by applying our four
monstrous representations of nature on the big screen addressed in this
work to climate- change films, part of the so- called cli- fi movement. Films
such as The Last Winter (2006), Half- Life (2008), The Thaw (2009), Snowpiercer
(2013), Noah (2014), and Interstellar (2014) draw on elements of a variety of
genres (science fiction, animation, ecoterrorism, action- adventure, to name a
few). But all these films center on themes that are connected explicitly with

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

introduction

xxiii

warnings against the negative consequences of rapid climate change. For us,
exploring film in relation to a monstrous nature expands and refigures defi-
nitions of horror in productive ways. Such an exploration also demonstrates
that the only viable solution to such “natural attacks” is to seek a middle
ground that sustains both human and nonhuman nature.

The Happening: Trees’ first attack immobilizes victims.

Buy the Book

http://www.nebraskapress.unl.edu/product/Monstrous-Nature,677228.aspx

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2016

	Monstrous Nature
	Robin L. Murray
	Joseph K. Heumann

	Title Page
	Copyright Page
	Contents

