Ann Enders

12/7/06

Paper 3

Horror Films Post-1960

The decade of the 1960s began as a tumultuous event for American life. American society began retaliating against the 1950s—a decade full of successful social and sexual repression/oppression. Social and cultural upheaval dominated the news coverage of the decade. Changes in the social environment influenced the cultural productions of society, including the film industry. Authors Wood, Sobchack and Tutor provide insight into the relationship between the events occurring in society at the time and the effects upon the film industry, horror movies specifically.

Repression imposes “limitations and restrictions on” the development of our humanity (Wood 198). During the 1960s, our civilization had reached a point where the burden of repression had become all but insupportable (Wood 196). According to Wood, the most obvious characteristics of life in the culture were “frustration, dissatisfaction, anxiety, greed, possessiveness, jealousy and neuroticism;” what psychoanalytic theory shows as the inevitable byproduct of patriarchal capitalism (Wood 196). Under this social theory, the struggle for liberation becomes a practical necessity against the oppression of the dominant capitalist ideology (Wood 196).

As contemporary movies transformed due to the changing social landscape, “the family comedy, in which the Thirties and Forties are so rich, turns sour” and peters out; “the family horror film starts with Psycho in 1960”, and grows more influential with such horror classics as Rosemary’s Baby and Night of the Living Dead (Wood 208). The contemporary horror film dramatizes the fear of a patriarchy without power as society become more and more unstable (Sobchak 156). As Tutor sees it, “the threat posed by post-1960 horror movies can be seen as expressing a profound insecurity about” our ordinary lives and, as a result, the monsters of these films are increasingly represented as part of an everyday contemporary landscape (Tutor 48).

The decade of the 1960s had begun with the nation locked in a Cold War with the Soviet Union; the threat had left Europe and come home to America. With the seminal horror classic Psycho, “the Hollywood cinema has implicitly recognized Horror as both American and familial” (Wood 210). American films began showcasing the disintegration and transformation of the archetypal American bourgeois family—

“an ideological as well as interpersonal structure characterized by its cellular construction and institutionalization of capitalist and patriarchal relations and values (among them, monogamy, heterosexuality, and consumerism) and by its present state of disequilibrium and crisis” (Sobchack 144).

In Halloween, the streets and houses of Haddonfield are a familiar backdrop into which the unexplained threat appears. The middle-class suburbs and the young teenaged babysitters convey the very essence of normality (Tutor 201). The family and its capitalist arena no longer provide a comfortable and safe atmosphere—the monsters attack this sacred sphere as a symbolic retaliation against patriarchal conformity. At the end of the movie, Laurie supposedly kills Michael several times, but he rises every time and his body disappears without the main characters knowing his fate. This open-ended narrative found in many horror movies of the period showcases the insecurities of the family sphere as it enters into this period of social strife and confusion.

The familial unit no longer has control over every aspect of its existence and its fear grows from this loss of domination. The man’s home “is no longer his castle” (Sobchack 145). According to Sobchack, retaliation to the repression from the patriarchal system seems the dominant strategy of the traditional horror film (Sobchack 144). The themes and moods of the films change in the 1960s to echo the struggles in the contemporary social arena.

With these social upheavals the dominant culture can “no longer resolve the social contradictions,” and, as a result, the nuclear family encountered crisis (Sobchack 146). As seen in the Exorcist, Reagan’s mother and father have separated and she overhears her parents arguing over the phone about her father forgetting her birthday. Her family has been torn apart and evil easily enters into this fractured unit. Additionally, in Halloween, the parents hardly appear in the movie, and even when they do, their actions are ineffectual and have no affect on the conclusion of the plot.

As “social revolution and sexual revolution are inseparably linked and necessary to each other,” the horror films of the 1960s and beyond display sexuality as a form of rebellion against the oppression of the family (Wood 196). The previously repressed and oppressed aspects of society return in full force. The “return of the repressed” in horror films is showcased via the monster, which represents forms of sexuality that are inimical to the status quo (Wood 195). The horror movie addresses “moral chaos, the disruption of natural order and the threat to the harmony of hearth and home” (Sobchack 144). The repressed returns “to threaten and challenge and disrupt that which would deny its presence” (Sobchack 144).

The model citizen of American culture is the individual “whose sexuality is sufficiently fulfilled by the monogamous heterosexual union necessary for the reproduction of future ideal inhabitants” (Wood 198). Under these criteria, the ideal civilian is one whose sexual and intellectual energy has been reduced to the bare minimum (Wood 198). When one doesn’t fit neatly into the dominant ideology, there is “necessary frustration, anxiety and neuroticism” from the culture (Wood 198).

Any release of sexuality that occurs in the horror films is presented as perverted, monstrous and excessive, “both the perversion and the excess being the logical outcome of repression” (Wood 213). In accordance with this theory, in Halloween Michael kills off the promiscuous teenagers for their disobedience. Their sexual transgressions are seen as wrong and reprehensible. The asexual protagonist, Laurie, is the only one who survives the onslaught because of her commitment to the status quo.
Sexual abnormalities are an affront to the contemporary standards and an attack on the family unit. Bisexuality represents a direct affront to the principle of monogamy and the supportive romantic myth of “the one right person” (Wood 198). Homosexuality represents a threat to the ideal of sexuality as reproductive (Wood 198). According to Wood, there is “a particularly sever repression of female sexuality/creativity; the attribution to the female of passivity, her preparation for her subordinate and dependent role in our culture” (Wood 198). As seen in Robert Wise’s The Haunting, the protagonist Eleanor is confused about her sexuality. A passive and subordinate female, her bisexuality is repressed and she lashes out at the openly lesbian character Theo. As Wood states, “homophobia is only explicable as the outcome of the unsuccessful repression of bisexual tendencies: what is hated in the other is what is rejected within the self” (Wood 200). However in this movie, as Eleanor submits to the cultural norms of heterosexual feelings and loses her sense of self, she also loses her life as a result of her sexual denial. Contrasted with Halloween, this movie embraces sexual liberty instead of punishing it. Tutor, Sobchack and Wood only generally observe the horror movies, but they do not delve into the why some movies support one ideal while others support the complete opposite principle.

Children are the most oppressed sector of the population. Predominantly, the “otherness” of children is that which is repressed within the parents. The sexual repression of children takes different forms from infancy through puberty, and into adolescence—“the process moving, indeed, from repression to oppression, from the denial of the infant’s nature as sexual being to the veto on the expression of sexuality before marriage” (Wood 198). As typical American society is built upon a foundation of monogamy and family values, there is an enormous surplus of sexual energy that has to be repressed; and “that what is repressed must always strive to return” (Wood 205). The Exorcist demonstrates the collapse of the boundaries between children and sexuality. The pubescent Reagan becomes foul-mouthed and thrusts a cross into her vagina as a symbol of sexual retaliation against the sexual norms.

The children’s “resentment, anger, destructiveness, aberrance and evil were seen as unwarranted and irrational eruptions—extrafamilial and precivilized in origin” (Sobchack 151). The connection of the family to horror has “been seen in the Antichrist and the child-monster who are products of the family” and its trials and tribulations (Wood 207). “The bodies and souls of such children appear” in movies such The Exorcist as possessed by “demonic and supernatural forces that play out apocalypse in the middle-class home—most often graphically represented by ‘special effects’ that rage in huge and destructive temper tantrums across the screen” (Sobchack 151). Children have played an important role in horror films “as the monster or its medium” (Wood 202).

 Why do we feel drawn towards movies that subvert and challenge our classical familial values? According to Wood, the families “are held together and torn apart by bonds and tensions with which we are all familiar—which, indeed, we are likely to have grown up” (Wood 213). We are allowed to experience, to a fantastical extreme, the same trials and tribulations we go through in our everyday lives. Therefore, “we cannot cleanly dissociate ourselves from them” as their stories hit so close to home (Wood 213). As a result, “there is the sense that they are victims, too — of the slaughterhouse environment, of capitalism — our victims in fact” (Wood 213).

Sources

1. Tutor, Andrew. “Monsters and Mad Scientists”. (1989)

2. Wood, Robin. "An Introduction to the American Horror Film." Movies and Methods (1985).

3. Sobchack, Vivian. "Bringing It All Back Home: Family Economy and Generic Exchange." The Dread of Difference (1987)
