

[image: Image 1]

[image: Image 2]

[image: Image 3]

/

Bojan Baća

MALICE IN WONDERLAND:

The Political Unconscious in

American Horror Films of the 1970s

Imprint (only for USA and UK)

Bibliographic information published by the Deutsche Nationalbibliothek: The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at http://dnb.d-nb.de.

Any brand names and product names mentioned in this book are subject to trademark, brand or patent protection and are trademarks or registered trademarks of their respective holders. The use of brand names, product names, common names, trade names, product desriptions etc. even without a particular marking in this works is no way to be construed to mean that such names may be regarded as unrestricted in respect of trademark and brand protection legislation and could thus be used by anyone.

Publisher:

VDM

(VDM Verlag Dr. Müller Aktiengesellschaft & Co. KG) Dudweiler Landstr. 99, 66123 Saarbrücken, Germany

Phone: +49 681 9100-698, Fax: +49 681 9100-988, Email: info@vdm-publishing.com Copyright © 2009 by the author and VDM Verlag Dr. Müller Aktiengesellschaft & Co. KG and licensors

All rights reserved. Saarbrücken 2009

Printed in the USA and the UK by VDM Publishing House Ltd.

ISBN: 978-3-639-18448-8

Bojan Baća

Malice in Wonderland

The Political Unconscious in American

Horror Films of the 1970s

VDM

Saarbrücken 2009

 Table of Contents

__

PREFACE ... 7

INTRODUCTION: THROUGH THE LOOKING GLASS .. 10

CHAPTER ONE: BETWEEN REPRESENTATION AND INTERPRETATION 16

CHAPTER TWO: THE MONSTER DID IT! .. 20

CHAPTER THREE: MAPPING THE POLITICAL UNCONSCIOUS 38

MONSTER AS A DIFFÉRANCE ... 39

MONSTER AS A SINTHOME ... 43

MONSTER AS THE POLITICAL UNCONSCIOUS ... 48

CHAPTER FOUR: ALL HEADS TURN WHEN A MONSTER GOES BY 53

A WORLD WITHOUT “FALSE CONSCIOUSNESS” .. 54

IDEOLOGY ALWAYS TRIUMPHS ... 63

THE RETURN OF THE REPRESSED ... 70

THOU SHALT ENJOY THY SINTHOME! ... 75

CONCLUSION: THE MONSTER – A EULOGY .. 81

BIBLIOGRAPHY .. 85

6 | B o j a n B a ć a

M a l i c e i n W o n d e r l a n d | 7

Preface

__

People tend to give me strange looks when I say that I seriously study horror films. It seems that only few people take this genre seriously. When I told my friends that I will write my master thesis on cinema, everybody seemed to be excited. After all, we live in a visual culture, and it does not take a genius to figure out that films are a mirror of reality. However, once I said that I will dedicate my entire thesis to a study of the horror film, their attitude toward my work changed: “What is there to write about these movies?” Almost nobody seemed to regard horror films as valid cultural texts for a serious academic analysis.

This book is unabridged and polished version of my master thesis, which I successfully defended at Department of Sociology and Social Anthropology, at Central European University, in June 2009. I changed the structure of the thesis in order to format it as a publishable book. Therefore, the book is divided into introduction, four chapters, and conclusion.

In the first chapter I discuss the problem of objective representation, while the discursive quality of the horror film is elaborated in the chapter two.

Moreover, in this chapter I discuss the nature of the horror genre, key concepts, and main theoretical approaches. On the other hand, discussion on the horror

8 | B o j a n B a ć a

film"s political unconscious is divided in two chapters: in chapter three, I provide theoretical background for this concept, using primarily theories of Jacques Derrida, Slavoj Žižek, and Fredric Jameson; while in chapter four, I apply this theoretical model to 10 films in order to uncover the political unconscious in the horror film of the 1970s.

Before I go any further, I would like to write a few sentences on the methodology I use. In order to explain how the horror film can be useful for social sciences, I use discourse analysis. According to Foucault (2002:54), discourses are “practices that systematically form the objects of which they speak”. Therefore, I postulate film as a discourse – a set of communicative practices that constitute the object they relate to. Discourse analysis, as a

“primarily a qualitative method of „reading" texts and documents which explores the connections between language, communication, knowledge, power and social practices”, can “reveal how knowledges are organized, carried and reproduced in particular ways and through particular institutional practices” (in Jupp 2006:74). For this reason, discourse analysis “emphasizes the way version of the world, of society, events and inner psychological worlds are produced in discourse” (Potter 1997:146). This method is convenient for my case-studies because it is anti-realist and constructivist. As Potter (1997:158) asserts, discourse analysis is trying “to see things as things that are worked up, attended to and made relevant in interaction rather than being external determinants”.

Therefore, this method locates text as a social practice. As such, it explores the representation of external reality that can be accessed through text, without trying to present its interpretation as an objective one. Consequently, discourse analysis can reveal much of the context in which these films were produced.

M a l i c e i n W o n d e r l a n d | 9

Furthermore, when it comes to the film itself, it can reveal how values, institutions and practices are constructed and represented through particular configuration of knowledge (Given 2008). Therefore, it reveals social, cultural and political conditions that made the text possible, but can also expose the processes that disqualified individuals or social groups as the Other. In this way, discursive analysis can reveal how text produces and disseminates ways of knowing in a particular culture (Pickering 2008). Discourses as such are always part of their context, but have the ability to speak of what these contexts can potentially turn into. And that is what the analysis of the horror film provides us with: hypothetical situations placed in a real context.

Now let us uncover the political unconscious of the horror film and expose that which is present in every society and culture – universality of antagonisms.

10 | B o j a n B a ć a

Introduction

Through the Looking Glass

__

In order to understand today’s world, we need cinema, literally. It’s only in cinema that we get that crucial dimension which we are not yet ready

to confront in our reality. If you are looking for what is, in reality, more real than reality itself, look into cinematic fiction.

–– Slavoj Žižek

In George Romero"s Night of the Living Dead the hero does not manage to save anyone and gets killed himself at the end. In Roman Polanski"s Rosemary’s Baby the mother, after realizing her son is the Antichrist himself, accepts the baby with motherly love. So evil wins? It may seem to us nowadays that a failure to defeat evil is a constitutive element of the horror genre, and that it definitely is not a novel concept, nor is acceptance of evil. As far as the audience is considered, this happens in horror films all the time. And we tend to look at it as something completely normal, something that is a part of life and has always been there. However, one very important question remains: Whether this acceptance of evil – as something that is radically different from that which we perceive as good in our society – occurred as a result of acknowledgement of a radical shift in generic conventions; or it happened outside the celluloid, as a

M a l i c e i n W o n d e r l a n d | 11

product of a new cultural climate? The answer covers both questions: The generic shift occurred simultaneously with changes in our society, at first as a reaction to broader cultural transformations, but afterword as a constructive support to these changes.

Therefore, when it comes to interpreting social reality, cinema is no different than any other discourse: it acquires “inspiration” from the real world, re-creates it by “rephrasing” it into a narrative, and ideologically (through formal and substantial elements of cinematic language) “(re)charges” it. In other words, it exploits reality through surplus value of representation –

 interpretation. As Monaco (2000:262) notes, “the very fact that the movies amplified certain aspects of [American] culture and attenuated others had a profound effect” on the American culture as a whole. In this way, film has engaged in the major debates in the sociopolitical sphere, which consequently established discourse of the film as a part of broader discourse(s) of society.

Therefore, film can be described as a reflective analytic text that follows social events, and engages post festum in a dialogue with them. For this reason, as Jameson (1992, 1995) stated, the only way to think the visual is to understand its relation to the historical context in which it had emerged.

After the infamous “linguistic turn” and the notorious “crisis of representation”, film was established as a “systematically organized discourse”

(Stam 2000:186). As a consequence of this (postmodernist) shift of focus from the signified to the signifier, the relevance of cinematic representation became incalculable. For this reason, the famous assertion that “art imitates life” must be rephrased: cinema is postulated as a discourse in clearly defined discourses inside the sphere of social sciences, where it is not a simple commentary on

12 | B o j a n B a ć a

social reality but an actual agent within it. As a result, a binary relation is established: social history (the major issues) and film history (the representation of those issues) interact in a dialectical relationship. In this way, film is disseminating the meaning of the original social event (Belton 1994).

This work is an attempt to elaborate one more dimension that the film as a discursive representation of social reality possesses: the one of theoretical model. I argue that the most suitable films for fulfilling this purpose are the ones that belong to the horror genre of the 1970s. As stated before, the horror film of that era acquired inspiration from a large number of events that questioned and challenged dominant social, cultural and political norms of that period. Issues like abortion, feminism, migration from rural to urban areas, “body politics”, minority rights, the “secret government”, hippie culture and sexual freedoms were just a few of the many trends that Hollywood efficiently used to measure the pulse of the American society (see Friedman 2007, Keyser 1981). Although, as these phenomena were not an exclusive property of American social landscape, this book focuses on the cinematic representation of these issues as they participated in American culture. Furthermore, I argue that the horror film in the 1970s was an active participant in social, cultural and political events on a much deeper level than ever before. This was a consequence of a crucial change in the horror narrative: line that was separating good from evil disappeared, and consequently normality was brought into question. In view of that, my claim is that the horror film of the 1970s did not deal with social reality only consciously, but more importantly it provided some of the most significant insights on the “unconscious” level. Accordingly, I distinguish the social conscious and the political unconscious of cinematic discourse. By the former I

M a l i c e i n W o n d e r l a n d | 13

mean critical representation of sociopolitical phenomena specific for a given period, and by the latter – “unbiased” uncovering of universality of unresolvable antagonisms that are ideologically mystified in this period. The goal is to postulate the horror film as a theoretical model for non-ideological contemplation on ideology.

But what do I mean when I say the “horror film”. Why is this genre so special? Jameson (1989:106) defines genres as “essentially literary institutions, or social contracts between a writer and a specific public, whose function is to specify the proper use of a particular cultural artifact”. This contract imposes conventions which ensure proper reception of a particular cultural artifact.

However, instead of a writer, in cinema the contract is established between the industry and audience. This contract states that the horror genre is focused on the antagonistic relationship between the Order (man, social groups, society, the system of values) and the Other (represented in the figure of the monster) which cannot result in peaceful resolution. Central to the horror genre is a figure of the monster, whose identity transforms accordingly to social and cultural changes (Hutchings 2004, Skal 2001, Tudor 1989, Wells 2000). For this reason, the figure of the monster is the most commonly used as a unit of analysis. The majority of academic readings view the monster as an entity that violates and potentially destabilizes a particular way of making sense of the world, which constitutes the status of the monster itself as transgressive. As Hutchings (2004) explains, horror films can be seen as conservative, since they reaffirm social categories through elimination of the subversive unnatural creature; but on the other hand, the very existence of the monster reveals that these categories can be breached, that they – for all their apparent “naturalness” – are fragile,

14 | B o j a n B a ć a

contingent, vulnerable. In other words, monsters are not only represented as threats to the social order, but also as a potential transformation of the order.

Therefore, if the very nature of the monster is subversive, then its representation functions differently in different contexts.

This imposes the question of the meaning of the monster. The mainstream approach interprets it as a metaphor for psychologically and socially specific fears and anxieties. For this reason, proliferation of horror films is symptomatic for great sociopolitical and economic crises. For example, the monsters from the 1930s are seen as representations of mass unemployment and accompanying sense of weakness (O"Flinn 1986, Skal 2001). The 1950s saw the emergence of the modern horror film, the one that made a shift from gothic ambience to urban setting. This transformation is considered as a consequence of Cold War politics, a period in which American society in totality was in danger from an external threat. Therefore, monsters have been interpreted as metaphors for the nuclear bomb or as a fear of potential communist invasion (Biskind 1983). As such, these films are deeply xenophobic and are promoting the idea that only the state – through military, scientific and governmental elites – has the power to protect the nation (Tudor 1989). In addition to this, Jancovich (1996:2) asserts that “the threats which distinguish 1950s horror do not come from the past or even from the actions of a lone individual, but are associated with the processes of social development and modernisation”. The threat was actually the “process of rationalisation”: reorganization of the social, economic and cultural life through scientific-technical rationality in then very bureaucratized and conformist United States. Furthermore, Lucanio (1987) connects horror films from the 1950s with Jungian psychoanalysis: these films are operating with

M a l i c e i n W o n d e r l a n d | 15

iconographic images that are in dynamic relationship with collective unconscious, and as such are symbols of transformation to an individuated life.

On the other hand, when the threat was of biological nature, the horror film changed its focus immediately: some monsters in the 1980s are viewed as metaphors for AIDS (Guerrero 1990).

As Gianetti (1996:397) notes, every film, no matter what its intentions are, is expressing certain position on social reality through formal elements that are there to reflect reality as much as to project it, where “ideology is another language system in film, albeit an often disguised language that usually speaks in codes”. Monaco (2000:282), when talking about Hollywood and American society, asserts that film “helped to shape – and often exaggerate – our national myths and therefore our sense of ourselves”, and had “a profound effect abroad”. Since the horror film utilizes the figure of the monster as a symbol or a metaphor for social injustice, it is exceptionally conscious of the sociohistorical moment in which it is made. Furthermore, in the 1970s in the United States, these films started to operate as a very lucid critique of many aspects of the dominant order. In short, in 1970s horror films became openly political.

16 | B o j a n B a ć a

Chapter One

Between Representation and

Interpretation

__

It is not exactly a matter of free choice whether or not a cultural historian shall be a literary critic, nor is it open to him to let his virtuous political and social opinions do duty for percipience.

–– Lionel Trilling

The important question arises: Is film simply reflecting reality or creates its very own fantasy which is accepted as reality?

Reality is always mediated, and as such is constituted as a text. This means that all the structures, or “possible referents” that constitute our social reality – economic, political, historical, cultural, social, and even cinematic – are of textual nature. Therefore, when it comes to social reality, there is nothing outside the text. This infamous statement does not mean “that all referents are suspended, denied, or enclosed in a book, as people have claimed”, but “that every referent, all reality has the structure of a differential trace, and that one cannot refer to this „real" except in an interpretative experience”, where “[t]he latter neither yields meaning nor assumes it except in a movement of differential referring” (Derrida 1988:148). This implies impossibility of authentic representation of reality that is on the same ontological level as the object which

M a l i c e i n W o n d e r l a n d | 17

it is representing. In other words, cinematic representation operates on the same level of discursive representation like historiography, sociology or any other social science. Therefore, film is of textual nature.

Representation

cannot

function

autonomously,

because

each

representation “suffers” from inherent interpretation. Each narrative, instead of being chaotic like that which it is trying to represent, makes compromise with demands of esthetic nature. Therefore, each textual representation – whether it be historiographical, sociological or cinematic – differs from that which it is representing. These events cannot be represented in totality as real events, but must be “filtered” through a medium. The final product is a discursive entity and not a real event.

Drawing on Derrida, deconstructivist historians (Jenkins 1991, LaCapra 1985, White 1978) demonstrated how the legitimized, authoritarian representation of reality, which is historiography, is nothing more than a fictional reconstruction of fragments of the past. For this reason, when one juxtaposes film with the metanarrative of historigraphical representation, one can see that they are very similar: there is an ontological distinction between the past (meaningless network of events) and the history (how one puts fragments of this network into a linear narrative and fills them out with meaning). In other words, while the former is the Real, meaningless externality, never approachable outside symbolic order, and thus always mediated by our subjectivity, the latter is a discursive construct of the previous and as such is “never for itself” but

“always for someone” (Jenkins 1991:17). Furthermore, Jenkins (2003:29) explains a distinction between social reality – which in its totality exist only in the past – and its representation by saying that

18 | B o j a n B a ć a

[t]he past contains nothing of the intrinsic value, nothing we have to be loyal to, no facts we have to find, no truths we have to respect, no problems we have to solve, no projects we have to complete; it is we who decide these things knowing – and if we know anything we know this – that there are no grounds on which we can ever get such decisions right. […] We can never know the exact status (truth) of that part of the whole we inherit, for we do not know the whole, the totality of history.

This means that we can represent only a limited number of reality-fragments, since it is impossible to reduce totality to rhetoric figures. Given that it is not possible to think of totality – because we do not have sufficient symbolic capacity that would represent it – it can never achieve closure in language/writing, since the words are always in endless relations to other signifiers (Derrida 1997). Therefore, every signifier needs to be supplemented by another in order to achieve its meaning. In other words, context is not only outside the text, but very much in it – it relates to every word, every possible relation between them. It provides them with meaning, no matter how temporary it is.

Since some forms of representation are legitimized as scientific, the meaning they produce is constituted as the truth. In this way they achieve closure, not internally but externally – through power relations (Foucault 1979).

Therefore, a particular representation of social reality achieves its closure through dominant system of power and knowledge, which constitutes dominant ideology as an instrument of maintaining of the status quo. This implies that the value of meaning is outside the fact itself: it is in its conformance with the dominant power/knowledge system. As White (1978:60) asserts “the historian must draw upon a fund of culturally provided mythoi in order to constitute the facts as figuring a story of a particular kind, just as he must appeal to that same fund of mythoi in the minds of his readers to endow his account of the past with

M a l i c e i n W o n d e r l a n d | 19

the odor of meaning or significance”. This does not only relate to historians, but all social scientists. These accounts are always for someone, and as such are defined by intentionality, which is legitimized through power relations.

The logical result is that the fact can never be isolated, since it is in ready-made relation to a particular interpretation, which as such derives from another one. It is a vicious circle. Therefore, once isolated, a sociohistorical fact is a void without intrinsic meaning, and sociohistorical event is something that does not exist without post festum narrativization. In other words, a historical fact is a symptom of impossibility of objective representation – the Real (the past) and reality (representation of the past – history) are ontologically different. This leads to conclusion that any representation is a narrative prose discourse, whose content is also determined by its form. In short, just like the film, sociohistorical account is fabricated, polished, figured out – an aesthetic product (Jenkins 2003).

20 | B o j a n B a ć a

Chapter Two

The Monster Did It!

__

The history of the horror film is essentially a history of anxiety in the twentieth century.

–– Paul Wells

Unlike European “artistic” cinema driven by a single vision of the auteur, American film is a genre film produced by major studios, which implies that it is made inside industry, in which generic conventions are dictated “from above”.

For this reason, the American film is most often regarded an ideological product of politico-industrial elites which through the rigid conventions (re)present particular events as objective reality, and not as a standpoint of a particular author. However, every film is expressing ideological standpoint dictated “from above”. It is because of its grammar: even when it is “realistically” depicting

“real events”, it is ideologically assessing them by stressing particular values, ideas, ideologies, life-styles… This capability of film to express certain political attitudes and cultural values is not a simple reflection of a particular sociopolitical milieu, but simultaneously is an active (re)shaping of that context.

For this reason, Monaco (2000:263) asserts that “every film, no matter how minor it may seem, exhibits a political nature on one or more of these levels”:

M a l i c e i n W o n d e r l a n d | 21

 “ontologically, because the medium of film itself tend to deconstruct the traditional values of the culture”, and consequently to define what is acceptable in a given culture (which is the most evident in the phenomenon of celebrity as a role-model in American culture);

 “mimetically, because any film either reflects reality or recreates it (and its politics)”, and possesses the ability to “validate” social reality it reflects (which is the most evident in stereotypical characterizations of minorities);

 “inherently, because the intense communicative nature of film gives the relationship between film and observer a natural political dimension”, and strongly influences the way in which the audience relates to films (which is the most evident in the notion of cinema as a way of selling products of sex and violence).

Therefore, it can be said that “every film has a slant, a given ideological perspective that privileges certain characters, institutions, behaviors, and motives as attractive, and downgrades an opposing set as repellent” (Giannetti 1996:392).

If one uses Giannetti (1996) classification of the ideological explicitness of film, then majority of horror films would fall in the implicit category: the ideological message is sent through actions, goals, interactions and behavior, rather than simply being articulated through dialogue. Furthermore, Giannetti locates ideological messages even in such minor details like dialect of characters, editing styles, costumes and décor, even space. Therefore, Giannetti"s (1996:397) notion that “political ideas can be found in form as well as content” is very important.

22 | B o j a n B a ć a

Therefore, film is there not only to reflect, but to project reality. This is achieved through the interplay of the content and form: in this way the signs of artificiality are erased and mimesis effect is associated with specific values and institutions, which in result look normal, universal, absolute. However, it is important to understand that this ideological value of the film is not a static, trans-historical category, but “films function differently in different contexts”

(Ryan & Kellner 1990:2). Accordingly, ideology of film is shaped as much as by the context in which the film is made, as it is by the context in which it operates. In this sense, film is a historiographical account on a particular period, since it interprets and systemizes facts to which it relates to. Moreover, a rapid technological development transformed Hollywood from a simple commentator of sociohistorical events to important initiator of social trends, promoter of specific interests, and one of the major sculptors of historical imagination.

Horror films are no exception. They actively engage in a dialogue with social phenomenon they follow, for they are not only a simple commentary on social reality, but an actual agent within it: dynamic interaction between a social event and its representation can operate as a theoretical contemplation on the most abstract ideas in a given period. Therefore, horror films are not only useful as an interpretative framework, in which films are used as a window to the outside world. Moreover, I argue that horror films can be a relevant theoretical model which can provide social sciences with examples and illustrations for many (abstract) theoretical concepts. Once the horror film is conceptualized as such, it is necessary to identify its structure, major themes and concepts, and specific politics of representation. This endeavor makes discursive quality of the

M a l i c e i n W o n d e r l a n d | 23

horror film to become visible: it is a contextualized visual and narrative communicative practice that actively forms the objects of which it speaks.

However, in order to postulate the horror film as a form of discursive representation of social reality, one must find the lowest common denominator of numerous theoretical approaches to it. This is not an easy task, since the genre is of fluid nature: horror is not thematically, historically or geographically determined, and as such can never be grasped in its pure form, since it is always given as a hybrid – merged with other (sub)genres.1 As such, it can operate in almost every possible cultural moment, and can be treated with any given stylistic approach. For example, the genre was able to merge itself with expressionism in the 1920s, realism of the 1970s, campy exploitation of the 1980s… Moreover, quality horror films were not made only in North America or Western Europe, but also in Japan, Mexico, Brazil, Republic of South Africa, South Korea, Soviet Union, Yugoslavia, Australia… Therefore, as a genre without any substantial topical or formal boundaries, it can infiltrate into any representation of a possible social situation. In addition, its supernatural component (which dominates most of the horror narratives) enables it to speak of hypothetical social reality.

In order for it to be a genre, horror has to have a set of characteristics which make it recognizable. Drawing on Jameson"s definition of the genre, the question one must ask is: What are the conventions that ensure proper reception of the horror film? Tudor (1989:81) identifies the horror film as a narrative in 1 After marketing boom, the horror film became a simple marketing category. It functioned rather simple: depending on which genre was popular at the time, horror films were labeled accordingly. For example, in the 1930s when the horror genre was popular, Universal was promoting its films as horrors; while in the 1950s during the SF boom, the very same films were sold as science-fiction movies; and in the 1970s, they were once more labeled as horror films.

24 | B o j a n B a ć a

which “a monstrous threat is introduced into a stable situation; the monster rampages in the face of attempts to combat it; the monster is (perhaps) destroyed and order (perhaps) restored”. From this the key variables can be extrapolated: (1) the nature of the monster, (2) the nature of its victims, and (3) the nature of the setting. Tudor"s definition of the horror narrative simultaneously uncovers the fundamental element of the horror film"s iconography: the figure of the monster. This answers the abovementioned question: The conventions that ensure proper reception of the horror film are its narrative structure and iconography . Moreover, Tudor"s definition reveals the fundamental feature of the horror narrative: unresolvable antagonisms. In other words, even if the horror narratives operate in different contexts, structure of the genre itself is focused on the confrontation between the Order (man, society, the system of values) and the Other (everything that does not fit in), which cannot result in compromise, reconciliation or other peaceful resolution between the agents that form the binary (infra)structure of the genre.

Narrative structure based on unresolvable antagonisms encodes horror films as existentially directed: rather than providing escapism, the horror film is showing confrontation with death, boundary, excess, with that which is unfamiliar, uncanny, incomprehensible. As such, it creates a pregnant hermeneutic condition which enables its agents to substantially speak of basic phenomena of human existence through its comparison with phenomena which do not fit within a given social order. Furthermore, these phenomena are not only incompatible with that which is considered as normal, but are irreconcilable: the process of normalization, its tactics and strategies are exposed as temporal, contextual, historical, local, and not universal and absolute. In this

M a l i c e i n W o n d e r l a n d | 25

manner, deviations within the Order are pointed out as potential agents of systemic change, and not as mere errors. However, sometimes these phenomena are different to the point of inability of the Order to classify them in a proper category of deviation. In other words, this otherness cannot be systematized inside our logosphere. This deviation is simply the Other, something different to the point of impossibility of its inclusion in metaphysical foundations of the Order. And through demonization of this otherness, the Order obtains self-legitimatization. For this reason, the existence of the Other is necessary as a positive support for the identity of the Order.

This antagonism that is underlining the horror film"s narrative can be of use for social sciences, in a sense that it can provide numerous illustrations for some the most abstract theoretical concepts. Furthermore, these antagonisms inherent to the horror film are not fully explored in the field of horror studies.

However, when it comes to sociopolitical relevance of the horror narrative, Wells (2000:6-7) has already identified 5 grand narratives of the horror film:

 “social alienation”;

 “the collapse of spiritual and moral order”;

 “a deep crisis of evolutionary identity”;

 “the overt articulation of humankind"s inner-most imperatives”;

 “the need to express the implications of human existence in an appropriate aesthetic”.

One can observe from these theses that the horror film is primarily metaphysically oriented: it is not trying to deal only with contextual events, but is rather aimed at finding the universal form of all historical phenomena. In this sense, the form becomes the content.

26 | B o j a n B a ć a

In order to search for the universal form of the horror film"s narrative, one must first identify elements that are present in all of horror films. For this reason, it is necessary to start with a discipline that set the foundations for proper academic reception of the horror film as a distinctive discourse.

Psychoanalysis proved to be very useful in identifying some of the most important concepts of the horror film. While aiming at finding the universal foundations of the genre, this theoretical framework was pivotal in detecting the horror film"s unit of analysis: the figure of the monster. From this point of view, the monster is conceptualized as a symbol or a metaphor for something from the real world, whose true significance can be discovered only through analysis.

Another major contribution is a logical consequence of the previous: the monster is not something supernatural, an evil incarnate, but the Other. For this reason, the monster has been associated with anxieties and traumas of adolescence (Twitchell 1985), forces of the id (Tarratt 1995), the anguish of castration (Neale 1980), or queer intrusion into the heterosexual world (Benshoff 1997). Moreover, psychoanalysis was a great influence to feminist film theory, another approach that tackled with the horror film in many occasions. Clover (1992:230) stated that the horror film is specific because it is the “marginal genre that appeals to marginal people” which “operates in an allegorical or expressionist or folkloric/mythic mode, whereby characters are understood to concentrize essences; and because, accordingly, that mode allows for the representation of „feminine masochism" in female form, with no male cover, in ways not suitable to more realistic traditions”. Other authors associated the monster with the transgression of white male"s definition of what a “real woman” should be (Creed 1994, Tasker 1998, Ussher 2006). Major limitation of

M a l i c e i n W o n d e r l a n d | 27

feminist approach is its preoccupation with gender issues, while psychoanalytical paradigm is also dismissed as one-dimensional (Crane 1994, Tudor 1989).

While both of these theoretical perspectives made a significant contribution to the horror film studies, they are too shortsighted for explaining the condition of unresolvable confrontation in these films. For this reason, all of the questions raised by psychoanalysis and feminism should be contextualized.

Therefore, the monster does not represent only a-historical phenomena, but also the very contextual ones (i.e. social, political and cultural). This problem is overcome in the work of Robin Wood, an author who almost singlehandedly changed the understanding and reception of the horror film in the academic world. He uses a rather peculiar amalgam of Marxist criticism and Freudian psychoanalysis: the concepts of the unconscious and repressed are elevated on the level of society as a whole, in which certain groups are repressed. This approach gave birth to analytical method that quickly became the mainstream theory of the horror cinema.

Wood explicitly states the idea that what happens in film is a direct effect of what happens in American society and politics. Nowadays Wood"s (2003:64) imperative – “[t]o write politically about film means, basically, to write from an awareness of how individual films dramatize, as they inevitably must, the conflicts that characterize our culture: conflicts centered on class/wealth, gender, race, sexual orientation” – is taken as a self-evident truth in the field of film studies.

Wood was one of the first to see the potential of the horror film to be a mirror of society. For this reason, he views the horror film as a genre that can

28 | B o j a n B a ć a

fundamentally speak of oppression (Marxist component) and repression (Freudian component), but simultaneously possesses the ability to illustrate difference and continuity between these two elements. However, what is needed is some operative concept that would link these phenomena, which Wood identifies in the concept of the Other. Drawing on Barthes (1995 [1972]), he explains the Other as “that which bourgeois ideology cannot recognize or accept but must deal with […] in one of two ways: either by rejecting and if possible annihilating it, or by rendering it safe and assimilating it, converting it as far as possible into a replica of itself” (Wood 2003:65). The horror film has the ability to show how autonomy of the Other is never recognized by the existing order.

Furthermore, Wood has identified the modes of existence of the Other in the American culture: other people, women, the proletariat, other cultures, ethnic groups within the culture, alternative ideologies or political systems, deviations from sexual norms, and children. In this sense, the horror film is the most socially and politically conscious genre since “central to it is the actual dramatization of the dual concept of the repressed/the Other, in the figure of the Monster”. Therefore, “the true subject of the horror genre is the struggle for recognition of all that our civilization represses or oppresses, its re-emergence dramatized, as in our nightmares, as an object of horror, a matter for terror, and the happy ending (when it exists) typically signifying the restoration of repression” (Wood 2003:68). This constitutes the basic formula of the horror film: normality – defined as conformity to the dominant social norms – is threatened by the monster. And this relationship between normality and the monster constitutes the essential subject of the horror film.

M a l i c e i n W o n d e r l a n d | 29

This is what led Wood to see the monster as a representation of the

“return of the repressed”, which can potentially function as a progressive critique of the dominant order. However, the horror film also possess a reactionary side in which “the monster becomes […] simply the instrument of puritan vengeance and repression rather than the embodiment of what puritanism repressed” (Wood 2003:172). In other words, the reactionary wing of the horror cinema is focused on the reassertion of bourgeois patriarchal norms.

Wood identifies the following characteristics of this fraction:

 the monster is the Evil incarnate, and as such is metaphysical subversive force not to our sociocultural being, but to our very existence – to the humanity itself, so it must be kept repressed;

 the presence of Christianity (as a part of dominant ideology);

 representation of the monster as non-human, something that cannot be identified with;

 the monster as a punishment for sexual promiscuity.

In a much more sophisticated analysis, Michael Ryan and Douglas Kellner have demonstrated the horror film"s potential to be a progressive social critique. While Wood speaks of the both sides of ideological spectrum in which horror films operate, Ryan and Kellner focus primarily on the genre"s potential to be a progressive social critique. The foundation on which they build this viewpoint is the treatment of women in horror films. The violent nature of this treatment points out “the centrality of a seemingly marginal cultural phenomenon to the normal operations of a social run on principles of aggressivity, competition, domination, and the survival of the fittest” (Ryan and Kellner 1990:168). During times of social and economic crises, these principles

30 | B o j a n B a ć a

become evident to the point of grotesque. Consequently, these fears shape the monster that emerges as an embodiment of collective fears generated in a particular turbulent period. Furthermore, Ryan and Kellner assert that these visions of social order in peril can function as an efficient way of questioning the very stability of conservative principles. And this is where they locate progressive tactics of the horror film: the monster is a mechanism of questioning the status quo. When it comes to horror as a genre that can fundamentally speak of social issues, they explicitly state that “if the horror metaphor provides a medium for expressing fears the culture cannot deal with directly, it also provides a vehicle for social critiques too radical for mainstream Hollywood production”, where “some of the most radical statements in criticism of American society were to be found in the low-budget monster films” (Ryan and Kellner 1990:169). In short, the horror film has a deconstructivist potential because it is pointing to internal monstrosities of capitalism, which consequently expose the temporal quality of capitalist values, institutions and practices (that we are used to take for granted as natural and universal).

Ryan and Kellner also point to a fundamental distinction between the classical and the modern horror film – spatial character of the threat. The rupture was made in 1968 with George Romero"s The Night of the Living Dead. While in earlier films the destruction of the monster – through operations of conservative authority figures and/or institutions – represented restoration and empowerment of the existing social order; “[i]n most contemporary monster films no reassuring vision of restored order is affirmed”, since “the monster is often a figure less of an external threat to an essentially good social order than of exaggeration of the most normal features of that very order” (Ryan and Douglas

M a l i c e i n W o n d e r l a n d | 31

1990:179). Therefore, for Ryan and Kellner, the horror film is not only functioning as a social commentary, but at the same time as a political critique: in conservative films, the monster is used to demonstrate that there is always an external threat to the Order; while in left-liberal ones, it illustrates the monstrosity of “normality” of the American society and its values and institutions.

The downside of the Marxist reading of the horror film is precisely its ideological blindness. Authors who interpret horror films in this register do not make distinction between an “innocent” social representation and open political critique, but rather unify them both in a very rigid and simplistic ideological framework: the horror film is adequately representing social reality only when it is criticizing it. However, this one-dimensional approach is somewhat overcome in the work of Kendall R. Phillips, who focuses on the horror film as a cultural artifact that is shaped by the context in which it was made. When analyzing horror films, he uses as a starting point Greenblatt"s (1990) new historicist model of literature"s relationship to culture. Therefore, Phillips asserts that

“[r]ather than creating cultural fears or reflecting them (as in allegory)”, the horror film “resonate […] to trends within the broader culture” (Phillips 2005:6).

And this notion that horror films resonate with fears and anxieties in a given culture makes a giant leap in overcoming downsides of Marxist reading.

However, Phillips does not stop there, because this quality is not characteristic only for horror genre. For this reason, he introduces one more important element: violation. Therefore, successful and influential horror films not only resonate with their context, but violate expectations within this context. In other words, the monster intrudes into symbolic order and tears it apart: what is

32 | B o j a n B a ć a

radically new, and therefore unexpected, is frightening. Consequently, Phillips unifies this familiarity and excess (shock) through the concept of resonant violation. This violation of narrative expectations forces the audience to think differently about these anxieties and fears. As such, it can reveal broader cultural significance of horror cinema. Phillips (2005:8) explains that “[b]y drawing upon our collective anxieties – projecting them, even if indirectly, upon the screen before us – horror films can be said to be vitally interested in the broader cultural politics of their day”. In this way, the horror film becomes an effective instrument for reflecting on these anxieties.

Central to these approaches is the figure of the monster. Most of these theories draw from Douglas" (1984) concept of (un)purity and Kristeva"s (1982) concept of abjection, in which the monster is viewed as something that violates

“normal” categories, as a thing that disintegrates coordinates of reality.

Therefore, Telotte (1987:115) is absolutely right when he claims that the horror film is a “genre especially concerned with conjuring up images whose existence we might previously have hardly suspected or perhaps sought to suppress from consciousness”. This means that the monster can literally be anything – not because of its reactionary or progressive political value, not because it violates its contexts – but precisely because it transgresses borders and exists in-between culturally established categories. Hutchings (2004) conceptualizes the monster as a categorial violation: as an uncategorizable phenomenon, the monster threatens to destroy not only mechanisms but the very logic of categorization of the culture. What does this mean exactly? It means that the monster is a “thing that should not be”, and as such – an ontologically transgressive phenomenon –

the monster possesses the ability to destroy the engines of “ontological”

M a l i c e i n W o n d e r l a n d | 33

distinctions: culture and society. In other words, it is a threat to our common sense way of understanding the world around us (Hutchings 2004).

For Carroll (1990:34-35), monsters are

un-natural relative to a culture"s conceptual scheme of nature. They do not fit in the scheme; they violate it. Thus, monsters are not only physically threatening; they are cognitively threatening. They are threats to common knowledge. […] For such monsters are in a certain sense challenges to the foundations of a culture"s way of thinking.

In this sense, the monster is not only that which is new and unexpected in the symbolic order, but also that which can not be placed in it. Therefore, something is not a monster only because it is evil, but also because it cannot be comprehended. For this reason, geography of horror is “a figurative spatialization or literalization of the notion that what horrifies is that which lies outside cultural categories and is, perforce, unknown”. Cohen (1996a:ix) is on the same track, and he upgrades some of Carroll"s abovementioned ideas when he views the monster as “an extreme version of marginalization, an abjecting epistemological device basic to the mechanics of deviance construction and identity formation […], a code or a pattern or a presence or an absence that unsettles what has been constructed to be received as natural, as human“. It is now not very difficult to see what is the quintessential monster: it is not that which is the complete Other, but that which is on the ontic level different, and on the ontological – a part of the Order. In other words, it is that which we unconsciously recognize as a part of this world, but consciously reject as an autonomous entity: it is the uncompleted, transformed, mutated, undeveloped, inverted version of that which is on the conscious level very familiar.

Cohen (1996b) provided the most comprehensive definition of the figure of the monster through seven theses which will be summarized in this paragraph.

34 | B o j a n B a ć a

For him, the monster embodies anxieties, fears, desires and fantasies of a particular culture. As such, the monster"s body is essentially a cultural body.

And since it embodies particular historical moment, it constantly “escapes” – it always changes, can never be fully destroyed, because it emerges as different all the time. In other words, it escapes because it refuses permanent categorization.

Furthermore, as an ontologically liminal phenomenon, the monster is dangerous to the distinctions established in one particular culture in a particular historical period: it represents a crisis to binary mode of thinking, and consequently is re-thinking boundary and normality. For this reason, the monster is difference, and difference is always social, cultural, political, economic, ideological, racial and sexual. As such, it is not a threat to individuality, but to cultural apparatus that forms individuality. This destructiveness that the monster possesses is actually deconstructiveness: the difference is in the representation of the “fact”, rather in the “fact”, where every representation that is repressed returns through the monster. Finally, the monster also represents forbidden thoughts and practices, and therefore it is at the same time object of desire. As such, body of the monster is our experience of the Other. In short, it is an abject element that facilitates formation of identities.

The lowest common denominator for Cohen"s theses on the nature of the monster is that the monster is a metaphor, a projection of that which does not fit in a particular culture, and thus is articulated through anxieties and fears (Maddrey 2004, Wells 2000). For this reason, the major theme of horror films is a way in which individuals and/or social groups/society try to preserve and control that which the monster is threatening to destroy. In other words, through the attempt of trying to protect what we have, we a give purpose to the

M a l i c e i n W o n d e r l a n d | 35

established order and make life meaningful. In this way, the monster is a threat to the social values, norms, institutions and practices that have been

“normalized”.

However, the main problem with the approaches that view the monster as a violation is that they see it as something that is always “out there”, as something that comes, creates havoc and leaves. In other words, the monster is a thing of non-identity, because it exist only to question the status quo or to pose as a threat to the identity. It does not have positive meaning, but rather always negative value. Some other approaches have tried to fill this gap. For Dadoun (1989) and Wells (2000), the monster is not a violation, but a fetishization. The monster is contextualized through fetishization: the object is admired for itself.

Therefore, if a fetish is a signifier of totality, then figures like Dracula, Michael Myers, and Freddie Krueger may be configured in this respect: the illusory autonomy of the monster and its context often re-determines or ignores the contingencies of the social world. It is therefore not surprising that the horror film has flourished in periods of difficulty or collapse because it offers the wholeness, the enigma of its meaning, and a dissociated context to engage with. (Wells 2000:22)

Therefore, the monster is “a textual figure that can simultaneously expose and occlude what is culturally too horrible to be viewed directly” (Nixon 1998:233).

This function is the most evident in the post-1968 horror cinema when it became constructive support for many liberation movements (Wood 2004). For this reason, these films were not feminist as some authors have claimed (Haskell 1987), but a reaction to the same social processes that led to feminism (Cherry 2009).

Therefore, ethical ambivalence of the monster is not the only indicator of the establishment of the modern horror film, but also how the woman was

36 | B o j a n B a ć a

represented in it. In films of the 1970s, woman"s “survival is no longer dependent on the intervention of an authority figure, but on her own capabilities” (Cherry 2009:174). Furthermore, Cherry points to one of the most important characteristics of the modern horror film: the absence of narrative closure. She asserts that “[r]egardless of the ideology encoded in these films, they all centre on a monster or form of monstrosity that is represented within the text in opposition to the dominant ideological stance”, so the history of horror

“is thus the history of the way other people and groups exhibiting markers of difference have been regarded and depicted by their society” (Cherry 2009:175-176). Therefore, the central question which the horror film raises is the formation of identity, which is articulated through our confrontation with the Other. However, this can be only understood by analyzing a particular film in its context. Wells (2000:3) is also explicit: horror has, more than any other genre,

“interrogated the deep-seated effects of change and responded to the newly determined grand narratives of social, scientific and philosophical thought”.

This is articulated through “the fundamental theme of the horror film – in which the „monster" […] represents the archetypal struggle, not merely between „good"

and „evil", but for the presence of an „order" which seeks to evidence and maintain the idea that there is someone or something to believe in which justifies material existence” (Wells 2000:6). And I find this struggle very important for my argument.

While all of these approaches focus on the figure of the monster as a proper unit of analysis, I argue that they omit one important fact: the confrontation with the monster that can never reach peaceful resolution. And I see this antagonistic relationship as the key feature of the horror film"s relevance

M a l i c e i n W o n d e r l a n d | 37

for social sciences. The subversive potential of the monster is important, especially its status of the Other. Furthermore, it can be a violation and a fetish.

However, if one conceives it as one of these concepts, one does not get an answer why the antagonistic relationship can never reach nonviolent closure.

And I claim that this antagonism should be postulated as a theoretical model, because only then we can see not only the social conscious of the horror film, but also the political unconscious.

38 | B o j a n B a ć a

Chapter Three

Mapping the Political

Unconscious

__

Wo aber Gefahr ist, wächst das Rettende auch.

–– Friedrich Hölderlin

One can see from the previous chapter that the horror film primarily deals with supernatural disturbance of the real world. In this way, ontological foundations of reality are destabilized and have outcome in a hypothetical reality, a kind of off-shot representations of reality itself. In other words, the particular sociohistorical reality – social institutions, political values or cultural phenomena – is expanded both semantically and analytically. As such, the horror film is a ready-made (discursive) analysis that is openly positioning itself as a subjective representation. For this reason, it deals primarily with values, institutions and practices of a given culture. In other words, the narrative structure and iconography of the horror film provide the genre with an opportunity for thinking “outside the box” of social theory: it is a “sneak peak”

into every “possible world” of our (social) reality.

M a l i c e i n W o n d e r l a n d | 39

While in previous chapters I have presented the horror film as an interpretative framework, in the following pages I postulate it as a theoretical model for better understanding of the world in which we live in.

Monster as a Différance

Since all of the approaches that view the monster as a proper unit of analysis were exposed as essentially flawed, given that they omit one important fact: the monster is in a ready-made antagonistic relationship with the context in it which operates. As such, the monster is never “completed” – it is monstrous only to that which it attempts to subvert. In other words, its monstrosity is shaped by that which is considered to be the Other in that context.

For this reason, it is necessary to explain this “incompleteness” of the monster in a more systematic way. My argument is that the monster should be conceptualized as différance. Derrida explains origin of différance as that which

“must not and cannot be approached”, that which “must not be presented, represented or above all penetrated”, for it is “the law of the law” (quoted in Beardsworth 1996:35). Translated in common language, the essence of différance resist symbolization, and consequently any representation. It is that which does not exist, an independent entity, that is only manifested as contextual phenomenon – through series of effects it produces in reality. Therefore, because it is a mechanism that “makes possible the presentation of the being-present”, Derrida (1982:6) is rather explicit: it “does not exist, in a present being (on) in any form […], it has neither existence nor essence”, but it is producing space for existence. In this sense, the monster is precisely différance: a void, a

40 | B o j a n B a ć a

meaningless entity, a being of non-existence. However, it receives its subjectivity only in the spatio-temporal dimension, once it produces series of effects in reality. In other words, the monster is all that which can enter the antagonistic relationship with the Order, all that is the Other for the Order, but which cannot be subversive outside the context in which it operates.

This means that signifier is not directly connected to the signified, in a sense that there is no proper one-on-one relation between them. For this reason, there cannot be structural unity between these two elements of the sign, because there is always something that is missing. Signifier and signified are in constant process of (re)connecting, and for this reason there cannot be clear distinction between signifier and signified. This is impossible because of différance.

Because of it, every sign relates to another, and therefore make possible transformation of signifier to signified, and vice versa. Derrida (1982:21-22) is the most explicit when he asserts that différance is not a present being, however excellent, unique, principal, or transcendent. It governs nothing, reigns over nothing, and nowhere exercises any authority. Not only there is no kingdom of différance, but différance instigates the subversion of every kingdom.

Which makes it obviously threatening and infallibly dreaded by everything within us that desires a kingdom, the past or future presence of kingdom.

In other words, realization of the ultimate signified is impossible. This also means that the meaning in not inherent to the sign, for the sign always stands for something that is absent. Sign as such is an empty form, and receives its content within a context. Therefore, the meaning is constantly moving through the network of signifiers (which at the same time function as signified), where one can never be sure of its proper “location”, since sign always relates to another one(s). It is endless process of shifts between signifier and signified.

M a l i c e i n W o n d e r l a n d | 41

Therefore, the sign is not a homogenous unit which unifies meaning with a referent, but is always “polluted” with a trace of the other sign. It is the other signs that give meaning to the sign at hand. For this reason, the monster attains meaning only when it is interpreted within the contexts. In every sign there are traces of different signs which are excluded in order for a sign to be what it is.

And every sign has “traces” of other signs. To be more precise, the monster will have different meaning depending on the signs to which it relates to: for example, the monster will be interpret differently whether it is trying to destroy teenagers, women, particular minorities, elder people… Therefore, the fundamental component of the meaning of the monster is inscribed in its victims.

 Différance is a “trace” that receives its meaning in the symbolic order, which means that différance produces the series of effects in symbolic reality.

For this reason, différance can only be acknowledged within the context, “from the place and the time in which „we" are” (Derrida 1982:7). It does not have any intrinsic meaning. Consequently, the figure of the monster cannot be a proper unit of analysis, because it operates as a sign – that is put in the place of the thing itself. In Derrida"s terms, it is presence in absence. However, the monster is not that, the monster is a trace: it “is no more an effect than it has a cause, but which in and of itself, outside its text, is not sufficient to operate the necessary transgression” (Derrida 1982:12). Therefore, the monster has to be related to something other than itself. Différance is then “displaced and equivocal passage of one different thing to another, from one term of an opposition to the other”

(Derrida 1982:17).

42 | B o j a n B a ć a

The effects différance produces can only be detected in a linguistic system

– one can recognize presence of différance, but can never grasp what it is. For Derrida (1997), a linguistic system is a contingent system that is “inspired” by reality, but does not relate to it, since it relates to its own rules. Those rules cannot be accessed, because everyone is mediated through his/her subjectivity, which as such is inscribed in linguistic system. And when this relation between words is hidden, deconstruction is made possible: this relation is exposed as an empty void. Thus, every reading is essentially a misreading, because the relations between terms are limitless. This is because everything is constructed in language – because there is no possibility to give meaning outside of it. And this void appears in reality through différance. Norris (1991:32) sees it as a

“disturbance at the level of the signifier”, where structuralist concept of fixed structures of binary oppositions dissolve into thin air. Here differ goes into defer, which “involves the idea that meaning is always deferred, perhaps to the point of an endless supplementary, by the play of signification”. In short, it implies impossibility of semantic closure. Word (re)creates reality through the network of its relations with other words; and word refers to the real, but differs from it.

In this way, the monster is not the Other – because there is not ontological Other

– but différance: it is excess, never permanently positioned in one binary opposition, neither unity nor difference. As such it not an adequate unit of analysis.

In short, the monster is différance. It is that which can only be represented in a series of contextualized phenomena. It is that which does not mean anything outside of reality. It is that which lurks in the shadows of “common sense” of understanding reality. It is that which can be found in the political unconscious –

M a l i c e i n W o n d e r l a n d | 43

ideology that is embedded in the structure of the narrative. Therefore, we must explain not just “the other in différance”, but the “différance of the other”

(Derrida 1982:18).

Monster as a Sinthome

The monster is not simply a metaphor or a symbol, but a trace of unresolvable antagonisms in society. The monster is not just a différance, but also a sinthome.

Žižek (1992b:126) states that the recurring motifs in the film must be conceived as sinthomes, “as a signifier"s constellation (formula) which fixes a certain core of enjoyment, like mannerisms in painting – characteristic details which persist and repeat themselves without implying a common meaning”. As such, these repeated motifs designate “the limit of interpretation: they are what resist interpretation, the inscription into the texture of a specific visual enjoyment”. He sees this as a crucial factor that enables one to find connections where they seemingly do not exist. This is because every object acquires identity through its signifier, and as such compose discursive representation: creation of an object through a signifier. In other words, the object gains meaning only when it is positioned in the symbolic order – in which signifier receives meaning.

Lacan (1988) viewed symptom as a “trace” that receives meaning in the latter stage of analysis. Žižek"s (1989:55-56) explanation for this is that the

“[s]ymptoms are meaningless traces, their meaning is not discovered, excavated from the hidden depth of the past, but constructed retroactively – the analysis

44 | B o j a n B a ć a

produces the truth; that is, the signifying frame which gives the symptoms their symbolic place and meaning.” In other words, symptom is the “return of the repressed”, but “from the future”, a place in which the effect precedes its cause (Žižek 1989, 1992c). For this reason, what we receive initially from the past is a contingent trauma, the non-symbolized Real, which through repetition is realized in the symbolic order with “proper” meaning. This means that the Other is never actually the Other, rather that which is new in the symbolic order or that which was on the margins of it, but is now fully constituted in the centre – to give support to the dominant ideology. However, before I go to Žižek"s definition of ideology, let us see how the horror film can expose ideology at work.

In order to do that, we have to picture the monster as a symptom. Žižek (1989:75) explains “ontological status of symptom” by asserting that a symptom, conceived as sinthome, is literally our only substance, the only positive support of our being, the only point that gives consistency to the subject. In other words, symptom is the way we – the subjects – “avoid madness”, the way we

“choose something (the symptom-formation) instead of nothing (radical psychotic autism, the destruction of symbolic universe)” through the binding of our enjoyment to a certain signifying, symbolic formation which assures a minimum of consistency to our being-in-the-world.

This means that the alternative to a symptom is nothing, the meaningless Real. If we have in mind that a symptom is “a formation whose very consistency implies a certain non-knowledge on the part of the subject, and this subject can „enjoy his symptom" only in so far as its logic escapes him – the measure of the success of its interpretation is precisely its dissolution” (Žižek, 1989:21), it is easy to see why the horror cinema can provide us with theoretical model of the interpreted symptom. In other words, the monster is the interpreted sinthome: trauma of the Real which exposes ideology at work.

M a l i c e i n W o n d e r l a n d | 45

The monster opens the door into the unconscious – “a form of thought whose ontological status is not that of thought” (Žižek, 1989:19). This is what is behind sinthome – something which is nothing in reality. What horror films demonstrate is how it would look like if one was a witnesses to the horror of thought that is previous and external to the symbolic order (Žižek 1989).

Interpretation of sinthome faces one with the ultimate horror of the Real: when the signifier is removed, one is left with emptiness of the thing that cannot be positioned in (diegetic) symbolic order – at the same time it is everything and nothing. However, once a man is confronted with the Other, a binary opposition is constituted: what we are and what we are not.

Horror films give an idea about how one would look if he/she lived outside reality – in the Real: one would be an incomprehensible entity, everything that he/she is not in reality. The Real of the symptom is “the only support for [our] being” (Žižek 1989:75). In this sense, the Real is ontological, while reality is an ontic phenomenon. Their relation is perfectly explained by Laclau (2005:226): “ontological function can be present only when it is attached to an ontic content”, where “the latter becomes the horizon of all there is – the point at which the ontic and the ontological fuse into a contingent but indivisible unity.” As such, a sinthome cannot be included in “the circuit of discourse, of social bond network, but is at the same time a positive condition of it” (Žižek 1989:75). And the monster is precisely this – a part of the Real that must be positioned in the symbolic order in order to become the Other, and consequently to give positive support for the Order which it is trying to subvert. In other words, it exposes ideology in the unconscious of everyday practice.

46 | B o j a n B a ć a

But why is the Real so terrifying? Because it is “a hard kernel resisting symbolization, dialecticization, persisting in its place, always returning to it”, and as such does not exist in reality, but “has a series of properties – it exercises a certain structural causality, it can produce a series of effects in the symbolic reality of subjects”. The monster is precisely the intrusion of the Real in reality, of that which does not exist – “which is present only in series of effects, but always in a distorted, displaced way” (Žižek 1989:161, 163). And these intrusions appear in reality in the form of antagonisms: contextualized oppositions that I will discuss in the next chapter. It is a property of the Real, a void that receives its content in reality. Žižek (1992a) sees it as that which is nothing that is constituted retroactively, from what it produces. In a word, it prevents closure of social field. Therefore, the “class struggle” is the “return of the repressed”, since it is presented as the effect of antagonism, where any attempt to totalize social reality fails (Žižek 1989). And this is where ideology fills the void.

After the initial shock of “experiencing” the Real – in the form of the monster – either a new ideology is established or the old one dissolved. The Real is once again “repressed” into the unconscious of reality: the Other – that is as a trauma completely meaningless – is incorporated in the symbolic order, and consequently into the ideological field. Therefore, in order to avoid madness, we still choose ideology – a signifying, symbolic formation that has been constituted after the initial shock, and through which binary opposition are articulated. In Žižek"s terms, a new sinthome has been formed: it forms ideological field and provides it with an identity. And the (diegetic) reality is

M a l i c e i n W o n d e r l a n d | 47

being reproduced through ideology. For Žižek, reality is embedded in ideology.

Once men start overlooking sinthome, reality is once again “functional”.

Desire – as a phenomenon of eternal reproduction of itself – is the engine of practice, and this is precisely where ideology is located. If desire is a relation to a lack, it sets in motion ideology, which endlessly provides objects that can never satisfy desire. However, contextualized, articulated modes of desire –

demands – can. In this reality of demanding (doing) ideology serves as the way of fulfilling these demands. As Žižek (1982, 1992c) states, it is in the practice that we continue to reproduce ideology: once the monster gains its position in the symbolic order, it is viewed as a threat to dominant (constitutive) ideology.

This means that the monster is only subversive force in reality, but not in the Real since everything is part of the Real. And “subversive element” is an ideological construction par excellence. Protagonists of horror films do not know if the monster"s agenda is positive or negative, but in their activity they do: they act as if it is a threat to human species itself. And this is precisely how their activity is ideological. Maybe the monster is “sent” to “save the planet” by obliterating human species, but ideological activity of men/women is obvious: they act from the position of their ideological unconscious, by preserving existing (symbolic, social, etc.) order. This is ideology: things we do not know that we know. As such it is precisely a “black box” that operates on the unconscious level. As Callon and Latour (1981:285) have noticed, it contains

“that which no longer needs to be reconsidered, those things whose contents have become matter of indifference.” However, it is not “hidden” in the knowledge, but in the unconscious of individual"s practice. In short, the monster exposes ideology hidden in the unconscious.

48 | B o j a n B a ć a

In the previous chapter, I spoke of the monster as a categorial violation, as the force that operates in-between binary oppositions, that cannot be fully included in the symbolic order. In other words, this figure shows that the antagonism must remain constant, since it is the part of the Real. As a ready-made subversive force, it cannot be ideologically mystified. It can never attain positive value. As such – the same in all possible universes – it is the antagonism itself. Positive support for our (ideological) being is generated in the monster"s negativity: it cannot be comprehended, and consequently one

“overlooks” its ideological relationship with it. In other words, the meaningless of the monster is repressed into the unconscious, which exposes the universality of antagonisms in social practice. However, it also exposes the temporality of social formations. Žižek (1994:25) identifies the possibility of non-ideological contemplation on ideology precisely in the Real of antagonisms: “the ultimate support of the critique of ideology – the extra-ideological point of reference that authorizes us to denounce the content of our immediate experience as

„ideological" – is not „reality" but the „repressed" real of antagonism.” In short, the monster is a (interpreted) sinthome of this antagonism. It is the horror film that gives possibility of non-ideological contemplation on ideology.

Monster as the Political Unconscious

If the monster is both sinthome and différance, how should it be interpreted?

Jameson (1989:17) sees political reading as “the absolute horizon of all reading and all interpretation”, where the political in not only an effect, but a

M a l i c e i n W o n d e r l a n d | 49

precondition of interpretation. In other words, “everything is „in the last analysis" political” (Jameson 1989:20). Therefore, even works of “pure”

entertainment are politically unconscious, which means that every cultural artifact is a socially symbolic act. But what does this mean exactly? Every cultural object inherently includes social order within which it was produced, and thus is no longer simply an individual “text”, but a ready-made collective discourse. Precisely in this cultural artifacts Jameson identifies object of study –

 ideologeme, which is the “smallest intelligible unit of the essentially antagonistic collective discourses of social classes”. This ideologeme constitutes political unconscious of a given cultural objects, and the very form of the object that is articulated in this unconscious. He identifies this as an ideology of form: the “symbolic messages transmitted to us by the coexistence of various sign systems which are themselves traces or anticipations of modes of production”

(Jameson 1989:76). In this sense, “ideology is not something which informs or invests symbolic production; rather the aesthetic act is itself ideological, and the production of aesthetic or narrative form is to be seen as an ideological act in its own right, with the function of inventing imaginary or formal „solutions" to unresolvable social contradictions” (Jameson 1989:79). And as such, cultural object enables the fundamental mediation of the Real, in which not only that objective reality is projected, but essentially is the “vehicle for our experience of the real” (Jameson 1989:48). And this narrativization of the Real – which is accessible only through textual form – is precisely generated in the political unconscious. In other words, the unit of analysis should not be the figure of the monster, but the relationship between the Order and the Other which is essentially antagonistic. It is in this “void” of antagonism through which

50 | B o j a n B a ć a

dominant social order reproduces itself. As Jameson (1989:81, 82) asserts, in order to postulate individual work of art means to transform traditional explication de texte, which view subtext “in not immediately present as such, not some common-sense external reality, […] but rather must itself always be (re)constructed after the fact. The literary or aesthetic act therefore always entertains some active relationship with the Real” where it must “draw the Real into its own texture”, and in that way cultural objects “brings into being that very situation to which it is also, at one and the same time, a reaction”.

Translated in terminology of horror film studies, while the analysis of the figure of monster provides us with social conscious – that is, the ethical (ideological) assessment of particular elements, the analysis of (antagonistic) structural relationship between the Order and the Other exposes the political unconscious: on the level of totality, there can never be tolerance for the Other.

Therefore, the monster must be understood as a symbolic vehicle, “in terms of its essentially polysemous function rather than any particular content attributable to it by this or that spectator”, where “precisely this polysemousness […] is profoundly ideological, insofar as it allows essentially social and historical anxieties to be folded back into apparently „natural" ones, both to express and to be recontained in what looks like a conflict with other forms of biological existence” (Jameson 1992:26-27). In this way, the crucial problem is the one of structural kind – of the existence of structural antagonisms.

Now, let us try to contextualize this in a domain of the horror film. When Jameson talks about distinction between good and evil, he says that “[n]ot metaphysics but ethics is the informing ideology of the binary opposition”

(Jameson 1989:114). It is easy to see how a particular social context evaluates

M a l i c e i n W o n d e r l a n d | 51

these two antinomies. Then evil is whatever is radically different from what is considered in that context to be “us” – evil is the Other. However, Jameson (1989:115) is clear that the Other is not evil per se, “rather he is evil because he is Other, alien, different, strange, unclean, and unfamiliar”. Now, to escape ethics – in a sense of analyzing the figure of the monster – we must “grasp the ideologeme itself as a form of social praxis, that is, as a symbolic resolution to a concrete historical situation” (Jameson 1989:117). In other words, ideologeme always reveals the reality of contradictions that must be filled with ideological meaning and therefore ethically evaluated. Therefore, genre is “essentially a socio-symbolic message, or in other terms, that form is immanently and intrinsically an ideology in its own right” (Jameson 1989:141).

All things considered, one can see that the monster represents the

“interpreted sinthome”, but simultaneously constitutes a new one. It points to dissolution of certain ideology, by bringing to surface temporality of social values, institutions, norms and practices that were “normalized” through repression into the unconscious. Therefore, the monster can never be fully interpreted, because it operates like différance – its in-betweenness is destabilizing simple binary oppositions. As such, the figure of the monster is not a proper unit of analysis, because it is never constituted within one binary opposition. However, once conceived as a “trace”, the monster can expose antagonistic relationship between these oppositions. It can show how we are constituted through a vast network of binary oppositions which are essentially in the antagonistic relationship. For this reason, this structural antagonism should be a unit of analysis. And this is where the political unconscious is located:

52 | B o j a n B a ć a

tolerance for the Other can never be achieved, since it is the hostility toward the Other that gives consistency to our being.

M a l i c e i n W o n d e r l a n d | 53

Chapter Four

All Heads Turn When a

Monster Goes By

__

This is no dream. This is really happening!

–– Rosemary Woodhouse

This chapter is entirely dedicated to analysis of horror films from the standpoint of the theory elaborated in the previous chapter. However, in order to do that successfully, one must point to characteristics of the films that are going to be analyzed. All of these films belong to the “golden era” of the horror film –

the 1970s, a period in which films in general expressed a serious interest for social, political, cultural and economic issues of their time. The year 1968 was pivotal in constitution of the modern horror film and its narrative, which I find as the crucial element for the relevance of the horror film for social sciences.

With George Romero"s Night of the Living Dead, Roman Polanski"s Rosemary’s Baby, and Peter Bogdanovich"s Targets the modern horror film was born. These films erased the line that was separating good and evil. From this point, it was very difficult to ethically distinguish black from white.

Furthermore, in many occasions it was evil that prevailed, so what was considered as “normal” was brought into question. These films re-constituted

54 | B o j a n B a ć a

horror narrative and set the new trend: monstrous was not always what we thought it to be, so ending was usually ambivalent. In Romero"s film, the “hero”

fails to save anyone; in Polanski"s film, the “heroine” joins the forces of evil; and in Bogdanovich"s film, anyone can become the monster.

Here I will discuss 10 horror films from the 1970s. In the first subchapter: Shivers (1975), Rabid (1977) and The Brood (1979); in the second: It’s Alive (1974), The Omen (1976) and The Exorcist (1973); in the third: The Texas Chainsaw Massacre (1974) and The Hills Have Eyes (1977); and in the final: Invasion of the Bodysnatchers (1978) and Dawn of the Dead (1978). Like many other authors, I find these films exceptionally representative for the horror cinema of the 1970s.

A World Without “False Consciousness”

A term most commonly associated with the work of David Cronenberg is

“body politics”. These films, in which body without control creates havoc in society, are usually read as a reaction to sexual revolution (Wood 2003, 2004).

This kind of reasoning is rather simplistic: body out of control is a metaphor for liberation movements, and as such is represented not only as terrifying, but dangerous too. Ergo, David Cronenberg is a part of reactionary wing in horror cinema. However, things are not as simple as they seem at first glance. This assumption must be turned upside-down: What if body out of control is not a reaction to concrete sociopolitical events, but a reaction to logocentrism? In other words, what if Cronenberg"s work is not a simple political reaction, but a complex anthropological inquiry whose main hypothesis is that the mind – our

M a l i c e i n W o n d e r l a n d | 55

own consciousness – by restraining our biological needs is actually preventing us to reach the absolute freedom? Then it means that when it comes to our culture there can be only one true monster: not some external threat that is trying to destroy our culture, but the internal monstrosity that is reminding us that culture came to be not as liberating mechanism for the creative genius of our species, but as a way to hide from freedom. Therefore, every culture is essentially an escape from freedom. But how can this be explained through the work of David Cronenberg?

By postulating the ultimately free body – the one that has liberated itself from the dictatorship of the mind – as the monster, Cronenberg exposes the true nature of ideology: every consciousness is “false consciousness”, since we (and our everyday life) are constituted through ideology that works on the unconscious level. This ideology is the building-block of culture, of humanity, of everything we think we are. However, Cronenberg goes even further: he is not just exposing ideology at work, but is demonstrating how the desired world of the social movements of the 1970s is actually their ultimate nightmare – a world without conflicting differences is a world without humanity, and consequently human beings. Humanity as such is exposed as ideological products par excellence, but placed at unconscious level, because it is taken for granted and as such holds everything else together: from metaphysics and ethics to everyday life and esthetics.

Therefore, ideology is, in Žižek"s terms, a signifying formation that provides us with identity. All the differences in a given society, whose field is held together by ideology, are therefore ideological products. They have formed their opposing identities through the same ideological field. However, the fact

56 | B o j a n B a ć a

that social differences are an ideological product does not mean that they are negative. On the contrary, they are necessary, because without these differences that must be interlocked in antagonistic relationship, there would be no possibility for meaningful reality. It is precisely the ideology that constitutes the coordinates of reality.

For this reason, to Cronenberg the true sexual freedom is the one in which all sexual differences are eliminated. Once ideological field is completely removed, we are left with nothing, literally – completely free, without any restraints. Cronenberg is aware that the movements that cried for sexual revolution were essentially part of the same ideology they were opposing, and that is why they never completely succeeded. At this point Cronenberg"s philosophy, his “body politics” becomes clear: even the things that seem completely natural, like sexuality, are ideologically constructed. There cannot be

“natural” things, because everything is mediated through our subjectivity – our mind. Therefore, if we want to maintain social reality, these antagonisms can (and must) never reach a peaceful resolution. In addition, Cronenberg shows how it would look like if we were truly sexually free, stripped from political construction of our sexuality.

What is a sexual freedom then? Is it a freedom to practice free love, or is it a freedom from political construction of sexual identity and sexuality? No, for Cronenberg, it is the freedom of body to mutate and transform itself in order to attain desired configuration. However, body as such is traumatic, because it is a property of the Real. In other words, it is disturbing and repulsive because it is escaping definition of what the human body is (or should be). Consequently, it becomes that which it is not – the Other. And this is where the political

M a l i c e i n W o n d e r l a n d | 57

 unconscious of Cronenberg"s films lies: while it is evident that this is the natural state of the human body, it is viewed as something that is not. Therefore, human body is what we think it is, it is what we recognize as its qualities: human body is not a property of biology, but of politics. This is why bourgeois patriarchal norms are essentially oppressive: no “deviations” are tolerated. However, oppositions to patriarchal norms are also ideological: they have their definitions of what the human body is (not) supposed to be. And Cronenberg exposes this by going one step too far: he presents us with a truly free body, that is nobody"s body in terms of its “proper” definition. For this body does not have ideological base, since its only goal is pleasure, and that is the monstrosity of it. In Lacanian terms, it has returned into the Real, where only desire rules.

In this sense, Cronenberg"s monster is precisely the interpreted sinthome: once we strip all the conflicting differences, we are left with nothing – a world without order or sense. And the monster as such is not evil, but rather traumatic.

Those who have not become the Other articulate the world from within already existing ideology: they (re)position these “things” in the symbolic order. Thus a new antagonistic relationship is established – the one in which they realize they are not the Other. Therefore, we cannot escape the ideological, because we think political on the unconscious level: our every relation in reality is of political nature. This is why Cronenberg presents the search for bodily identity as the ultimate transgression: it can only end up in malign transformations (mutations) which consume the mind (ideology), and bring us back into the Real. In other words, identity can never be constructed outside symbolic order – it must always be dictated “from above”: it is internalized structure on the unconscious level.

This means that it is always constructed, not naturally but in the political

58 | B o j a n B a ć a

powerfield of binary oppositions. Thus, the rise of the “new flesh” is a return to the old state – the natural one. To put it simply, as an “ontologically”

transgressive phenomenon, the liberated body can destroy the engines of

“ontological” distinctions – culture and society.

Since the liberation from ideology is a liberation from symbolic order, Cronenberg"s conclusion is clear: ideology is not a false consciousness, but on the contrary – it is the only existing substance of subjectivity. In Shivers, two scientists create a benign parasite that can replace the function of specific organs, but what they do not know is that the parasite also functions as a combination of aphrodisiac and venereal disease that spreads like an epidemic.

Eventually, it transforms humans into beings of pure instinct with no regard to social conventions. With this simple move, Cronenberg dismantles Mulvey"s (1989) concept of the male gaze, because he takes woman out of “normal”

symbolic order, by presenting her as something different. In this film, women are presented as erotic, full of sexual energy, but somehow they cannot be objectified. That is because they are abjectified: for audience, they are not a sexual objects, since they are in the state of otherness – the living dead, a pure body without aesthetic (political) quality. Cronenberg"s second feature, Rabid, upgrades his “body metaphysics”. An injured woman goes through experimental skin tissue transplantation, because of which her new skin under armpits mutates into the “new flesh”. While parasites in Shivers look like phalloid feces, the new organ in Rabid looks like a vagina with a hidden penis inside. This is a disease, and to Cronenberg every disease “indicates the presence of some other life form”, which is a potential for our body to become something new (Cronenberg in Grünberg 2005:167). And this “something new” is a return into the Real – the

M a l i c e i n W o n d e r l a n d | 59

ultimate transgression to our social reality, a state of being non-human.

However, for those who constitute reality, metamorphosis is not the end of human kind, but the birth of the Other.

As such, the monster is a “trace” of structural antagonisms that can expose ideology at work in a particular context. In patriarchal society, the Other is a liberated woman. This is why in both films the epidemic starts with a woman –

as a victim of violent male intervention on her body – and everybody she engages in sex with is transformed into a beast driven by its instincts. This is why our very own biology liberated from social restraints and political oppression is the ultimate Other. Cronenberg shows that if biology overcomes ideology, we are simply losing the ontological foundations of the humanity.

Now it becomes clear that the feminist attacks on Cronenberg for his reactionary views and escapism into metaphysics are shortsighted (see Freeland 1996). It seems they cannot see that metaphysics is the way for Cronenberg to speak on the fundamental social issues. In other words, his “body metaphysics” is our

“body anthropology”. And this is how he exposes the oppressive nature of division of gender roles.

Transformation of woman"s body transforms not only her sexuality but also her role in society. In Shivers, women that were passive as social actors immediately become active once they are “liberated”. Yacowar (2007:294) notices very well that the film

works against the romantic conventions of the genre and against the liberated sensuality of its day, by making the sexual connection between people the horror, not the cure. The parasite is spread by figures representative of the current sexual liberation: a precocious nymphet, an adulterer, the old swinger with his megavitamin virility, the Swedish couple, the bachelor swingers, hetero and gay.

60 | B o j a n B a ć a

Everybody has an active sexual role, thus everyone becomes equal in this micro-society of the Other. However, Cronenberg"s politics of representation is not reactionary: horror in Shivers is not situated in the degeneration of sexual liberties, but in the trauma of exposing everything as political. In this sense, there is no normality in society. For this reason, he uses this trauma to expose the oppressed position of woman in the American society of the 1970s. For example, in Rabid a woman “empowered” with a penis creates havoc in society.

Therefore, woman as a sexual penetrator is a socio-cultural perpetrator – the non-human. For Cronenberg, only woman can bring radical change, because the liberated woman is the essential Other in patriarchal society.

This new fleshware is capable of nulling and voiding “all our current sexual identities – male, female, hetero, homo, gay, lesbian, bisexual, transsexual, transgender, and queer. It is, in other words, a figure of the independence of sexuality from gender” (de Lauretis 2008:106-107).

Nevertheless, our society celebrates female body, thus our mind unconsciously and indirectly recognizes the power of the body. This is in, Žižek"s terms, how we enjoy our symptom. Woman becomes a symbol of this power, an instrument through which the body can liberate itself. Therefore, only through a woman can the body regain its power, and thus eradicate male dominated society and establish the new order. Once body overtakes male and female, all the distinctions among genders are neutralized: everybody is active in his/her only and ultimate role – the sexual one. And this is precisely the role that mind has devaluated as a basic instinct, simply because it is the only threat to its domination.

M a l i c e i n W o n d e r l a n d | 61

Cronenberg even further developed his philosophy with The Brood (1979). What functions as a “bridge” between Cartesian dichotomies – which essentially are the Real and reality – is a revolutionary treatment called psychoplasm, a grotesque amalgam of psychoanalysis and hormonal therapy.

When a patient is under this treatment, he/she can manipulate his/her body consciously and subconsciously, by re-articulating fears and anxieties from mind to body. The anti-heroine of this film is re-articulating her child traumas and present mental instabilities through creation of a new form of flesh – an external womb. Monstrous, sexless children born in this “immaculate conception” are the instruments of the mother"s mind: their sole purpose is to eradicate causes of her frustrations. With this film Cronenberg concludes his body metaphysics. In previous works, he showed that the ultimate cognitive horror is the one not associated with psychology, but the visceral one. What frightens us, what terrifies our mind is not what lurks in the dark, but what we cannot comprehend

– our body without political restraints.

Cronenberg views our current configuration of body as a contextual phenomenon. He wants to expose the political unconscious: to see how the needs of the body transcend the simple gender divisions, how new organs formulate categorial violations. In an interview Cronenberg was explicit about this: “We"re free to develop different kinds of organs that would give pleasure, and that have nothing to do with sex. The distinction between male and female would diminish” (in Rodley 1997:82). While gender studies are the product of society, a part of the politics of mind that wants to define and thus constrain and control the body, Cronenberg"s “body metaphysics” is based in biology, a form of politics that cannot be contextualized or historicized – the universal

62 | B o j a n B a ć a

“politics”. Therefore, Cronenberg is interested in the human condition and not in any form of political liberation. Human condition is the fear of losing control over of what we are – our body and mind. That is why we need ideology – to regain this control, because our body always wants to bring us back into the Real. Yacowar (2007:294) notices very well that “Cronenberg dramatizes the depersonalization of „liberated" sexuality. It is unsettling to find that the zombies are the characters fulfilling our fondest fantasies – sex unlimited by law or capacity.” However, this does not mean that there is “nihilistic content” in Cronenberg"s works as Medved (1992:28) argues. Rodley"s (1997:XVII) summary of Rabid can be very well used for all of Cronenberg"s films:

“Cronenberg's concern [is] for the breakdown of social order through the eruption of sexuality and disease.” Sexuality and disease are used as indicators for the liberation of the body: when it acts not according to our wishes or commands – when its desires are not repressed into the political unconscious –

only then it is absolutely free. In this case, it cannot be ideologically mystified.

Therefore, even if some of the feminist readings of Cronenberg"s work speak of his politics positively (see Hayles 1993), they still interpret it in psychoanalytical key and consequently are off the track. Cronenberg"s body metaphysics is not confined in any kind of ideology or theory, simply because he is not trying to understand our body. He is focused on showing the (unlimited) possibilities for body. In other words, our mind – and its ways of categorization – is simply a temporary part of a bodily structure.

While Stanley (2000:174) notices that “David Cronenberg has always had an obsession for things that look like sexual parts but really aren"t, and acts that resemble sexual encounters but really aren"t”, he does not explain why this is so.

M a l i c e i n W o n d e r l a n d | 63

Sexual parts and sexual encounters are the only elements of our selfhood that can sometimes escape the tyranny of the mind. In this way, body can become

“aware” of itself: it can simply enjoy (in) the world of flesh. It can return us into the Real. In other words, it is the only thing that possess the potential to escape ideological mystification. For this reason, free body is dangerous to the Order, because reality is embedded in ideology (Žižek 1989, 1992c), and the free body exists outside of reality.

Ideology Always Triumphs

If the previous part was an elaboration on metaphysical aspect of ideology

– a kind of theory of ideology – then in this part there is going to be discussion on how a specific ideology works to universalize certain social formations: through repression it seeks to establish meaningful social order. But, what was this ideology in the 1970s? It was (and still is) liberalism, whose fundamental element is not individualism, but – as we are going to see with a help of three horror films – rationality. And is there a better way to question rationality then through children"s eyes?

Proliferation of monstrous children subgenre in the 1970s was a trend that was predominantly considered as reactionary, but I argue quite the contrary: these films are rather progressive. Therefore, it is necessary to simultaneously analyze those films that were viewed as reactionary as much as those which were viewed as progressive, in order to show how they actually send the same message: the monster represents a new idea, a potential for new ideology to expose the temporal quality of the previous one and to qualitatively overcome it.

64 | B o j a n B a ć a

While the dominant order is based on the principle of rationality, the ideas that pose as radical ones must be treated as irrational and infantile to the point of becoming monstrous.

These three films question rationality as “operative system” of liberalism through the depiction of its temporal and local qualities. Consequently, rationality is exposed as a mere ideological product and not a universal building block for democratic, tolerant society. As Gray (1997:64) notes, liberalism is “a system of principles which function as universal norms for the critical appraisal of human institutions, […] principles having the attribute of universality in that they apply ideally to all human beings”. Therefore, it is an ideology that requires a rational individual as an agent that is capable of putting himself/herself into other people"s position and extrapolate rational reciprocation for all involved.

This implies a delicate balance of viewpoints and extermination of all extremes.

This standpoint tolerates and find as legitimate only one mode of irrational behavior – the one of children and adolescents. It is only after this “extremism”

is eradicated that they become functional part of society (the Order). For this reason, these horror films dealt with children and adolescents as an embodiment of evil. As such, this irrationality must remain an exclusive property of young age, for it must not develop in ideology in its own right. In this way these films manage to uncover the oppressive apparatus of liberalism – a silent repression of anything that can trigger another ideology or, al least, question the fundamentals of dominant one.

Authors of these films are aware that the basic principles of liberalism are not universal, but practical, and thus local. This implies that rational calculation is an ideological construct par excellence, and since it constitutes dominant

M a l i c e i n W o n d e r l a n d | 65

ideological field, all the “heroes” in these films think in this manner. Rationality as such derives from Kantian logic which does not see humans as very diverse entities, rather it provides “an abstract conception of the person that has been voided of any definite cultural identity or specific historical inheritance” (Gray 1997:2). The formation of this trans-historical human is the telos of liberalism: it is a universal “unconscious” agreement on basic principles as building blocks for the global monolithic civilization.

Larry Cohen"s It’s Alive postulates an innocent new-born baby as the monster. There is no doubt in its otherness: as soon as it is born, it goes on a killing spree. The reaction of society to this menace is rather peculiar: instead of looking at it as a clueless baby that should be socialized, it is looked upon as a dangerous threat that must not only be stopped, but killed. Furthermore, it is constantly referred to as “it”, “animal”, “evil”, “monster”. Thus it is recognized as the Other, so the empathy with the baby is impossible. Even baby"s own family is ashamed of it, and at one point the father distances himself from the child by saying it is not his offspring, not his own flesh and blood, not in any relation to him. If one would take the monster as a unit of analysis, one would end up viewing it in terms of a rigid ideological viewpoint. That is why Clover (1992) sees the infant as the product of failed or unwelcoming family that has considered abortion; Wood (2003:92, 96) views it both as “the product of the tensions within the modern nuclear family” and “the logical product of the capitalist system”; while Maddrey (2004) and Hutchings (2004) identify evil with the institutions in the film: law, family and medicine. However, if one views the monster as a “trace” of the political unconscious, different conclusions can be reached.

66 | B o j a n B a ć a

The interesting fact is that only those who see the infant are the ones it killed. Everybody else asks: “Have you seen it?” For Cohen, this is the essential Other: it is never that which we know, but always that which we do not understand. As Žižek"s states, ideology is a signifying formation through which binary oppositions become meaningful, and as such is repressed in the unconscious, and operates on the level of everyday life. Furthermore, as Žižek once stated, we tend to look at the children as angels, as the embodiment of innocence, but no child thinks of itself in those terms but quite opposite.

Therefore, baby in It’s Alive is a sinthome of ideological practice to undermine infant"s irrationality and view it as something cute. Cohen talks about the fear of a danger this irrationality can bring once it is so explicitly visible in the hands of the Other. What the Order is dealing with is a baby with interpreted sinthome, that is as a consequence of this exempted from the symbolic order. It is constituted as the Other, because ethics to not apply to a newborn baby. As Jameson notices, something is evil because it is the Other. Therefore, only because it acts unaccordingly to behavior of a proper baby, it is a subversive element to the Order, and as such is legitimized as the Other. In common terms, this new idea is a threat to the life as we know it. For this reason, it must be destroyed at its birth, for it is a monstrous infant, a dangerous thing without identity that can grow up to be any possible appearance of the Other. In this sense, these are precisely those social anxieties of the 1970s that were viewed as an attack to “natural”, “normal” order. However, Cohen exposes that only differences are natural, but that they attain positive or negative value only from the position of dominant order: they must receive legitimization from the dominant power/knowledge system (Foucault 1979). Furthermore, the only non-

M a l i c e i n W o n d e r l a n d | 67

ideological field in which these differences can interact is the void of antagonisms.

This film exposes the deepest fears of liberalism: irrationality as the most dangerous threat to bourgeois patriarchal norms. Irrationality is everything that is defined by dominant ideology as contradictory to dominant rationality mode: from “free love” to welfare state. Once the baby that is not only conforming to these norms but is openly destructive to them is born, one can see that only difference is a constant in society, the actual normality. However, difference cannot exist without its ideologization, because it is in ideological field that differences attains identity (subjectivity): difference as such is in antagonistic relationship with the Order. Therefore, our “democratic” and “tolerant” society is everything but that: any sign of otherness is viewed as a threat to the established order. This may be a sad and tragic thing, but it is the only possible way in which we can have meaningful social reality – we exist insofar we are in antagonistic relationship to something, to that which provides us with identity.

The existence of the Other is not simply providing us with consistency, but is also justifying our relationship towards it. What is born as the Other cannot be human, because in the eyes of the Order a human is born, not constituted. And this is what “tolerant” liberalism is all about. At the end of the film a radio-announcer says that “another one was born is Seattle”, which implies that this can happen to anyone, that these “deviations” always emerge on the surface.

However, analyzing the political unconscious provides us with a rather pessimistic conclusion: in order to be meaningful, society must impose normative identities. This is how difference – a thing of fluid identity – must be constrained, for identity that is free must be subversive (monstrous).

68 | B o j a n B a ć a

Richard Donner"s The Omen can be read as a theoretical upgrade of Cohen"s film. The premise is pretty simple. After the death of his new-born baby, an American ambassador adopts a baby, Damien, who turns out to be the Antichrist. After a series of murders, the ambassador realizes who he is raising and decides to kill the boy. Just like the previous film, this one is also viewed as very conservative by some (Wood 2003), and as a very intelligent critique of the establishment by others (Ryan and Kellner 1990). However, the film attains a whole new dimension if we look at the political unconscious of it: the monster is a “trace” of unseen social forces – of the antagonistic relationship between old and new ideas. The young boy is actually an abstract concept, a new radical idea that is about to change the world. Everybody refers to him, some even kill in his name, but we do not see that he is committing any crime. In this sense, he is non-existent, he is a “trace” of thing to come – global change. The most conservative institution, the Church, views him as “the end of the world of men”. He is the necessary change to the dominant order, he is the change that will disrupt rigid patriarchal structure of the Western culture.

If one uses the monster as a unit of analysis, one would end up in a fairly rigid ideological position: either Damien is good or bad. However, once the monster is conceived as a “trace”, it transcendents this rigid standpoint – by exposing the necessity of this antagonisms. And the boy as such is the embodiment of all those radical ideas that came to be in the 1970s. Furthermore, Damien is a “trace” of an abstract (radical) idea, a “trace” that, as Žižek explained, receives its meaning in the latter stage of analysis. At this point Donner"s film is a constructive support to Cohen"s theory: the baby is born, but it is not evil – it gains its negativity afterwards, after it produces a series of

M a l i c e i n W o n d e r l a n d | 69

effects in the symbolic reality of subjects. Those that kill in the name of the boy are no different than those who fight for the “good side”: both sides will do anything in order to protect the ideology. And this is precisely what the political unconscious is: the repressed violence emerges not as the intrinsic value of one particular social structure, but as the mechanism that sets in motion all the structures – the one that creates antagonism as the fundamental element of social structure. Ideology creates the configuration of the social structure, and in this way there cannot be tolerance between the opposing ideas, because – as Cronenberg showed us – it would bring us into the Real. Thus the boy in The Omen is a “trace” of things that must come – changes within the Order. As such, he is saved by authority and brought into the center of political life (in the end, Damien is adopted by the president of the United States). Whether it is a good or a bad thing, we do not get an answer, but it is a necessary thing – the Real of antagonism that becomes the constitutive element of the reality of our existence as social beings. In other words, the dominant order transforms insofar it can maintain its ideology.

But how does the Order manages to incorporate the Other and not subvert itself?

An answer to this is given in William Friedkin"s The Exorcist. Previous examples showed that the Other is essentially an interpreted sinthome, a trauma which appears in the form of the monster and uncovers certain practices as meaningless. In this sense, the Other is that which disrupts ideological field, which endangers its identity. However, this points to the important fact: the Other cannot be destroyed only through its physical elimination, it has to be excluded from the symbolic reality as the Other in order to be incorporated into

70 | B o j a n B a ć a

the dominant ideology. In other words, the monster is included in the symbolic order as the Other, but if the “normal life” is to continue – the Other must be repressed, it as such has to be included in the ideology. In The Exorcist the possessed girl, Regan, expresses a typical behavior of a sociopath – a person whose ideology is not in accordance with the dominant one. This film indicates a subtle change: those that are raised in social institutions which violate patriarchal norms are the potential embodiment of change. And Regan is raised by a single parent – her mother. However, her mother is practicing the dominant ideology without consciously knowing it, and that is why she introduces the

“father”, a priest, to exorcise all the subversiveness from her daughter. And once the symbolic father is introduced and his subtle, but nonetheless violent, intolerance for Regan"s mischief is expressed, the order is re-established, and the monster repressed. In the end, we see that Regan does not remember anything, that she is fully “enjoying her symptom” now. Institution that is, according to Gray, at the core of dominant ideology won: it preserved the Order.

These films talk of new ideas, potentially subversive ideas to dominant ideology that have to be repressed for Order to be re-established. And this was evident in the 1970s: what was not destroyed was repressed – incorporated in the dominant ideology. It became a part of it. However, what is repressed always comes back… Usually as a monster.

The Return of the Repressed

Previous examples were used to show how ideology is being repressed to the point of normalization in everyday life. Now it is necessary to illustrate the

M a l i c e i n W o n d e r l a n d | 71

“return of the repressed”. This phenomenon is the most comprehensively examined through the subgenre of rural gothic. Therefore, two pivotal films of this subgenre – Tobe Hooper"s The Texas Chainsaw Massacre and Wes Craven"s The Hills Have Eyes – will be used as examples. Both of these films center around the figure of family, that is juxtaposed between rural and urban space. Consequently, the monster in these films is a family that lives in-between rural and urban dimensions, a kind of rurban family whose spatial and temporal dimensions are not in harmony, but in “hostile” discord. Precisely this quality of being a by-product of modernity is at the core of these films. Through othering of rural, this subgenre is focused on the intensification of fear generated on sociocultural disproportions in a society. What these monstrous families represent are the left-overs of modernization of family: all that was manifestly oppressive in the family before now becomes repressed through the process of emancipation the patriarchal family and democratic loosening of its hierarchical structure. It is the antagonistic relationship between rurban and modern families that exposes the political unconscious of the most liberal patriarchal family formations.

In Hooper"s film a group of hippies goes to countryside for a vacation, but encounters a cannibalistic family that starts to kill them one by one. Craven even more explicitly juxtaposes the “normal” with the “monstrous” family: an extended family of the Carters becomes stranded in the Californian desert and is hunted by a family of cannibals. The interesting fact is that the both films are loosely based on historical events: The Texas Chainsaw Massacre on the infamous case of serial-killer Ed Gein, the “Wisconsin ghoul”, who lived with mummified body of his mother and body parts of the women he had killed; The

72 | B o j a n B a ć a

 Hills Have Eyes on the savagery of Sawney Beane, a head of 48-member clan in the 15th and 16th centuries that killed and ate over a thousand people. The use of tropes enabled Hooper and Craven to move away from Gein"s and Beane"s

“crime scenes”, and to speak of the “return of the repressed” through a metaphor of rurban family.

 The Texas Chainsaw Massacre still stands as one of the most analyzed horror films. Phillips (2005:114) asserts that the “psychotic family is destitute after losing their jobs at the local slaughterhouse as a result of mechanization”, thus “[t]hey have fallen through the cracks in the broad network of social security systems and become twisted version of the underlying logic of modern capitalism – the exploitation of others for profit”, which essentially means that

“humans are literally turned into products to be sold and consumed”. One more interesting aspect of this family is that there are no female members alive. The only one present in the house is a mummified woman. Wood (2003:82) explains this absence of female figure as a factor which “deprives the family of its social sense and social meaning while leaving its strength of primitive loyalties largely untouched” since woman is “conceived of as a civilizing, humanizing influence”. Thus it is no surprising that Ryan and Kellner (1990:182) view the family as a parody of “normal” capitalism and “normal” family relations, in which the horrific behavior of the family is a “consequence of economic immiseration and the displacement of labor by mechanization”. Furthermore, in The Texas Chainsaw Massacre one can observe the “destructive psychological effects of forced unemployment”. As a meditation on the state of modern capitalism, Hooper"s film juxtaposes capital with cannibalism, where the latter as the “ultimate possessiveness” becomes “logical end of human relations under

M a l i c e i n W o n d e r l a n d | 73

capitalism” (Wood 2003:82-83). Therefore, capital emerges as the ontological foundation of everything that exists in social reality, where phenomena which are seemingly outside of it are actually a by-product of it.

The feral family of The Hills Have Eyes is also regarded as a product of modernity: it became what it is as a result of radiation. Clover (1992:129) asserts that “the country folk are the direct victim of urban interests”. The distinction between this and modern family, according to Clover, is established on the grounds of wealth and social class. In addition, Derry (1987:168) observes rightly that the values of the “normal” American family in the film are disturbing: “the father is a racist, clear and simple; the mother, a simpering housewife with virtually no personality whose death is mourned by the family much less emotionally and extensively than the death of the family dog”. When compared to the feral family, there seems to be no difference in the structures of families in question. Consciously they are different, but unconsciously they are the same. This is why the Carters so easily accept the “ideology of violence”, which is “an essential, if repressed, component in the figuration of the bourgeois family” (Rodowick 2004:347).

As one can see, the focus of both narratives is a spatio-temporal gap between two families. I argue that this juxtaposition of “monstrous” and

“normal” family uncovers the politically unconscious behind rural gothic: in order to preserve what they are, “normals” have to become more vicious than the Other. In this way they acknowledge the Other, they accept it because this Other is nothing more but their unconscious turned into conscious. This way the Other gives them consistency, but exposes the repressed violent urges of patriarchy.

74 | B o j a n B a ć a

And how to observe the political unconscious in these films? Through visuals because it is the visuals that illustrates “ontological” distinctions between two families, their two worlds. The rural is represented as a wasteland – a place where everything stays the same. Unlike (for)ever moving and developing urban, rural is trapped in a time-loop of the status quo. It is endless repetition: there is a movement, but always spatial and never temporal. However, even that movement occurs exclusively within a local framework, which is itself frozen both spatially and temporarily. In essence, what “ontologically” sets rural apart from ever expanding and (self)improving urban is its (ontological) status of athing-of-the-past. It is a period in American history that had passed, a historical moment that has been (or should have been) finished, but somehow is still there.

In short, it is the “world beyond time” trapped in a modern society: a thing that should not be – a monster. This is precisely a “trace” of the Real of antagonism: in the collision of binary oppositions, the Other never disappears, but is always repressed – an in order to expose the repressed Other, one must interpret its sinthome. Therefore, the only thing that disrupts the tranquility of non-active –

thus non-developing – rural is the intrusion of urban: both ideologically and

 esthetically.

In both films, once protagonists encounter the Other, they cannot understand it. Accordingly to ambiance, the first significant rural characters that we see are the Other: their presence is grotesque, behavior is irrational, motives incomprehensible, actions dangerous to modern men. Even though they look and talk like us, they are more animals than human beings. In other words, they are human, but on a very rudimentary level. They are one with wilderness. The first houses that we see are also one with nature. It is not represented as something

M a l i c e i n W o n d e r l a n d | 75

distinct from wilderness; it is quite the opposite – a fundamental part of it. The house does not appear as man-made, but as a natural phenomenon. Even if it was once used to provide man a shelter, its function has changed – it is also a part of hostile environment. The only intruder in this wilderness is a trace of the Order, which is the Other to the rural.

However, this is not a wilderness that is in the process of cultivation; this is a wilderness that just accepted human species with all their endeavors to improve their life. In other words, it is an off-shot of modernity full of horrific visuals that cannot be placed in the dominant ideology. Not only people, but the whole place is the Other. This is why these monstrous families are rurban: they look like “normal” ones, but are not. They are everything that family is not supposed to be – violent. However, these two films discover, frame by frame, that there is no substantial difference between families juxtaposed (in The Hills Have Eyes), and that once we confront this “non-family” what actually frighten us is how familiar it is (in The Texas Chainsaw Massacre). These films offer the interpreted sinthome of family: we “overlook” its oppressiveness in everyday life, but when it is represented as the monster – we can see what it is truly is.

Thou Shalt Enjoy Thy Sinthome!

In order to show how ideology functions on the unconscious level, I will use Philip Kaufman"s Invasion of the Body Snatchers as a starting point. The plot can be summarized in a sentence: citizens of San Francisco start to change –

to completely lose emotions – as a consequence of “silent” invasion of extraterrestrials, and only few people that are aware of this are trying to fight

76 | B o j a n B a ć a

this process of othering. Now, using Lefebvre"s (1991:137) imperative that

“genuine reality” can be found in the “unmysterious depths of everyday life”, I am going to use this example as a kind of theoretical conclusion to this analysis.

In order to give a full explanation, I will borrow de Certeau"s concepts of strategy and tactics, in order to show how ideology functions of the level of unconscious of everyday life. Let us start with de Certeau"s “dichotomy” of strategy and tactics. He defines strategy as the calculation (or manipulation) of power relationships that becomes possible as soon as a subject with will and power (a business, an army, a city, a scientific institution) can be isolated. It postulates a place that can be delimited as its own and serve as the base from which relations with an exteriority composed of targets or threats (customers or competitors, enemies, the country surrounding the city, objectives and objects of research, etc.) can be managed. (de Certeau 1984:35-36) In other words, strategy is a way in which structures provide places of operations for individuals. It is a macro phenomenon that creates place in which micro phenomena can operate. On the other hand, tactics is a “calculated action determined by the absence of proper locus. No delimitation of an exteriority, then, provides it with the condition necessary for autonomy. The space of the tactic is the space of the other” (de Certeau, 1984:37). In short, it is the space which individuals create inside ready-made field of operations constituted through strategies. It is now clear that these two concepts are not in antagonistic relationship. On the contrary, tactics is a domain of strategy and is determined by it.

Relations between these two techniques create social reality: strategy as technique of place and tactics as a technique of space. With this in mind, the usefulness of Kaufman"s metaphor becomes clearer. What we have here is a radical shift in the structures of power: once the aliens have replaced those in the

M a l i c e i n W o n d e r l a n d | 77

(governmental) institutions – those that are capable of strategic interventions –

they are constituted as new “strategists” inside the subjects that already had

“will and power”. In de Certeau"s terms, these subjects, as impersonal strategists, had already been isolated – the power to impose strategies was always there, just “strategists” have been replaced.

This is precisely what we have in Invasion of the Body Snatchers: the nature of the strategies has changed – the field of operation has been shrunken.

Place provided for tactics has become dangerously small. Society of “replicas”

is the one without emotions, a society in which the structure is fully transpositioned inside the agency. In a word, they are programmed automatons.

Everybody looks different, but everybody speaks and acts the same. In this way, we have a complete obliteration of the agency. This is most evident in the disappearance of what we call everyday life. Once we do not have that, we are out of tactics, which consequently exposes ideology. On the other hand, those who have not been “replaced” by their alien counterparts are left only with tactics: ideologization of the Other. In other words, what we have here is an illustration of how the political unconscious would look like if it became conscious: if all social antagonisms were to be resolved, there would be no differences between humans, but literally – to the point where everybody would completely behave the same, which would lead to dissolution of everyday life.

Nevertheless, once we have a fully “structuralized” agency (whose practice only serves as a way of further “structuralization”), strategy and tactics become essentially the same, because the space of tactics is not the “space of the other” anymore – it is now a space of oneness, where a “proper locus” is not absent anymore, but fully present. This is not because tactics have changed, but

78 | B o j a n B a ć a

because tactics became a way to make strategies more efficient. As a consequence, human"s tactics – which are by definition without a “proper locus”

– are now identified as a violation: the Other. At this point we can see the connection between strategies and tactics, and how they are mutually interdependent: strategy determines the nature, the range and the number of tactics. “Normal” characters engage tactics that were legitimate in a previous social order, but in the eyes of the new one are viewed as a subversion. And this is precisely ideology at work.

With the radical change of strategy (and eradication of tactics), even the configuration of the city has been changed: it cannot be exited through tactics (individuals cannot do it), but only through strategy (it is available only to the army of “new citizens”). This is how space is produced to make system everlasting. Inability of our heroes to escape speaks of the fundamental fact: even space is produced (in order) to serve the System. This “trace” of antagonism between micro and macro level exposes the monstrosity of resolution: a “secret” government is the one that is internalized in the subjects.

Now, let us try to translate this in Žižek"s terms and expose the flaws of de Certau"s theory, and expose ideology: tactics are strategies operating unconsciously on a micro level. Where is the monster located in this film, and consequently in my analysis? Precisely in the removal of distinction(s) between tactics and strategy, everyday life and the system, micro and macro, the interpreted sinthome. Strategy (as a technique of place) is limiting field of operation, and consequently options for alternative – from systemic to anti-systemic changes. On the other hand, tactics (as a technique of space) is a practice of everyday life, the only practice that is not brought under control by

M a l i c e i n W o n d e r l a n d | 79

strategy. In other words, the very existence of this practice proves that strategy is not all-powerful: essentially it is not subversive, but can be(ome). What we have in Kaufman"s film is an example of elimination of relationship between place and space. Once place is “compressed” to an extent that every possibility of creation of space is reduced to the only one possible – the one that “fits” the place – we have the monster. Therefore, tactics are reduced to a tactic, and when that happens, tactic is reproducing strategy on the level of everyday life. And the monster is precisely this gap in de Certeau"s theory: strategy reproduces itself through tactics on the level of unconscious. And this is mediated through ideology.

In Invasion of the Body Snatchers, once institutions are “infected” with new knowledge – the alien one, this emotionless, programmed “everyday life”

becomes legitimized. Kaufman"s metaphor of “society of replicas” functions on two levels: individual does not only get a new body, but a mind also. “Original”

body is dissolved and a new one created, perfected to reproduce power relations without ever questioning them. This behavior is a typical ideological behavior.

Here, power loses its positive element: mind is only reproduced in the domain of memories, thus knowledge is fully external. In other words, place provided for emotions is eradicated, and as a result only a space for contemplation about emotions is preserved – but only in negative terms: we now know emotions are bad. This is how a new ideology is internalized. In other words, resistance in Kaufman"s film is constituted in relation to previous power structures (strategy), in which its tactics – leftovers of once everyday life – were legitimized by these power structures. Therefore, strategy does not only provide “environment” for tactics, but both positively and negatively shapes it and legitimizes certain forms

80 | B o j a n B a ć a

of it. Conceived like this, the “gap” between strategy and tactics is ideology that works on the unconscious level.

This is rather pessimistic conclusion, but it is the only possible social reality – the one in which we are governed by unconscious ideology. I conclude with the example of George Romero"s Dawn of the Dead. Wood (2003) sees the premise of this film as the impossibility to restore social order, where the logical end of capitalism – consuming people – is brought into play. In this film four people find a mall as a safe haven from the outside world overpopulated with zombies. As such, it is the first film to suggest “the possibility of moving beyond apocalypse” (Wood 2003:107). In this sense, Romero"s film is constructive support to Kaufman"s: it provides us with the interpreted sinthome.

We can actually see how we behave once our ideological field is exposed. And this is what we are once we are liberated from “false consciousness” – zombies.

In other words, every consciousness is a “false” one, because there cannot be consciousness without ideology. These films most fundamentally speak of how much we need the Other in order to make sense of our world – and we do it through ideology, through unconscious acknowledgement of structural antagonisms. In these two films we can literally see the world without differences. We can see the monster. What is tragic is that we become the monster once we reach the ultimate freedom.

M a l i c e i n W o n d e r l a n d | 81

 Conclusion

The Monster – A Eulogy

__

I know I’m human. And if you were all these things, then you’d just attack me right now, so some of you are still human. This thing doesn’t want to show itself, it wants to hide inside an imitation. It’ll fight if it has to, but it’s vulnerable out in the open. If it takes us over, then it has no more enemies, nobody left to kill it. And then it’s

won.

–– R.J. MacReady

This book is an attempt to show relevance of the horror film for social sciences. What the (discourse) analysis of this genre can provide for numerous academic disciplines are endless illustrations and examples of ideology at work: how we create meaningful social life through our relationship with the Other.

This is done through illustrations of our relationship with the monster (as an embodiment of the universal Other), a thing which cannot be included in the

“normal” social order, but which is at the same time a positive condition of it.

Therefore, the monster is a sinthome, a “trace” of repressed and normalized ideology: once it is positioned in a relation to the Order, it uncovers the

“unconscious” ideology of the Order. In this sense, ideology is located in the unconscious of our everyday life: things we take for granted, the way in which

82 | B o j a n B a ć a

we relate to the “real world” and “natural” state of things; and at the same time our relationship to that which does not fit in, which is at margins, that is an

“exception that proves the rule”. In other words, ideology is located in practice (unconscious) and not in knowledge (conscious).

The monster – an embodiment of subversive force that is in ready-made antagonistic relationship with “normality” – cannot be ideologically mystified, it cannot attain positive value, because in our activity we “know” that it is a threat.

An this “meaningless threat” exposes ideology: our relationship toward the monster must be ideologically mystified, since we unconsciously “know” which values we are protecting from it. In this way, that which was taken for granted is exposed as an ideological construct: those ideas and practices that can be questioned, even eliminated, are not “natural”. Furthermore, I argue that the horror film can expose one fundamental truth: the model of structural antagonism in which the Order and the Other violently confront each other, but simultaneously provide each other with identity (subjectivity). This uncovers the only universality we can talk of – antagonism. This antagonism is a void, a form that receives its content in social reality – from gender divisions to class struggle.

In this sense, the conclusion of this book is more realistic than pessimistic: differences among people, and their intrinsic antagonistic relationships, cannot be overcome, for it is the Other that defines us, that makes us different, that constitutes us as an individual. However, the existence of the Other makes us reconsider everything that has been “normalized” or become matter of indifference. In this way, our relationship with the monster provides us with a useful analytical tool and theoretical model: the body of the monster can be

M a l i c e i n W o n d e r l a n d | 83

literally comprised of anything. For this reason, we are forced to reconsider how that which seems so “natural” and “normal” can become at one point so terrifying. This is why the structural antagonisms can never reach a peaceful resolution: everything has a potential to become a threat to the Order.

I used Cronenberg"s films to show how horrific is the picture of the world without this “false consciousness” through which we justify or criticize these antagonisms. Here the monster represents a possibility of non-ideological contemplation on ideology: since it cannot be ideologically mystified, the monster always functions as an empty signifier pointing to an ideological practice. In addition, I used films representing child-as-the-monster to expose how one particular ideology – liberalism – has managed to constitute rationality as the “natural quality” of a human beings. On the other hand, I used the key films from rural gothic subgenre to expose how that which we perceive as the Other is actually that which is repressed in ourselves, and the way in which it (always) comes back. Finally, the last two films I used as a hypothetical model of “monstrous ideologization”, which can provide us with a close look at the process of ideologization. And these examples have exposed the relevance of the horror film for social sciences.

My argument is that the horror film is not useful only to expose social conscious, by which I mean open political critique based on ethical assessment of sociopolitical issues in a specific context; but also as the way of exposing political unconscious: the antagonistic structure of horror narrative exposes ideology at work without taking ethical stance toward it. This political unconscious of horror narrative exposes the universality of antagonisms. My findings show that through this genre we can non-ideologically contemplate on

84 | B o j a n B a ć a

the concept of social antagonisms. This means that the ideologies that dream of the world without differences will remain only as wishful thinking, because these ideas as such are also corrupted by the Real of antagonism, which means that there is malice in every wonderland.

M a l i c e i n W o n d e r l a n d | 85

 Bibliography

__

Barthes, Roland. 1995. Mythologies. New York: Hill and Wang.

Beardsworth, Richard. 1996. Derrida and the Political. London: Routledge.

Belton, John. 1994. American Cinema, American Culture. New York: McGaw Hill, Inc.

Benshoff, Harry M. 1997. Monsters in the Closet: Homosexuality and the Horror Film. Manchester: Manchester University Press.

Biskind, Peter. 1983. Seeing is Believing: How Hollywood Taught Us To Stop Worrying and Love the Fifties. New York: Pantheon Books.

Callon, Michel & Bruno Latour. 1991. “Unscrewing the Big Leviathan, or: How Actors Macro-Structure Reality and How Sociologists Help Them To Do So”. In: Karin Knorr-Cetina & Aaron Victor Cicourel, eds. Advances in Social Theory and Methodology: Toward an Integration of Micro- and Macro-Sociologies. New York: Routledge & Kegan Paul. Pp. 277-303.

Carroll, Noël. 1990. The Philosophy of Horror, or Paradoxes of the Heart. New York: Routledge.

Cherry, Brigid. 2009. Horror. London: Routledge.

86 | B o j a n B a ć a

Clover, Carol J. 1992. Men, Women, and Chainsaws: Gender in the Modern Horror Film. Princeton: Princeton University Press.

Cohen, Jeffrey Jerome. 1996a. “In a Time of Monsters”. In: Jeffrey Jerome Cohen, ed. Monster Theory. Minneapolis: University of Minesota Press.

pp. vii-xiii

__________. 1996b. “Monster Culture (Seven Theses)”. In: Jeffrey Jerome Cohen, ed. Monster Theory. Minneapolis: University of Minesota Press.

pp. 3-25

Crane, Jonathan Lake. 1994. Terror and Everyday Life: Singular Moments in the History of the Horror Film. Thousand Oaks: Sage Publications.

Creed,

Barbara.

1994.

 The

 Monstrous-Feminine:

 Film,

 Feminism,

 Psychoanalysis. London: Routledge.

Dadoun, Roger. 1989. “Fetishism in the Horror Film”. In: James Donald, ed.

 Fantasy and the Cinema. London: British Film Institute.

De Certeau, Michel. 1984. The Practice of Everyday Life. Berkeley: University of California Press.

De Lauretis, Teresa. 2008. Freud’s Drive: Psychoanalysis, Literature and Film.

New York: Palgrave Macmillan.

Derrida, Jacques. 1988. Limited Inc. Evanston: Northwestern University Press.

__________. 1997. Of Grammatology. Baltimore: Johns Hopkins University.

__________. 1982. Margins of Philosophy. Chicago: The University of Chicago Press.

Derry, Charles. 1987. “More Dark Dreams: Some Notes on the Recent Horror Film”. In: Gregory A. Waller, ed. American Horrors: Essays on the Modern American Horror Film. pp. 162-174.

M a l i c e i n W o n d e r l a n d | 87

Douglas, Mary. 1984. Purity and Danger: An Analysis of the Concepts of Pollution and Taboo. London: Ark.

Foucault, Michel. 1979. Discipline and Punish: The Birth of the Prison. New York: Vintage Books.

__________. 2002. Archaeology of Knowledge. Revised ed. London: Routledge.

Freeland, Cynthia A. 1996. “Feminist Frameworks for Horror Films”. In: David Bordwell & Noel Carroll, eds. Post-Theory: Reconstructing Film Studies.

Madison: The University of Wisconsin Press. pp. 195-218.

Friedman, Lester D., ed. 2007. American Cinema of the 1970s: Themes and Variations. New Brunswick: Rutgers University Press.

Gianetti, Paul. 1996. Understanding Movies. Seventh ed. Englewood Cliffs: Prentice Hall.

Given, Lisa M., ed. 2008. The SAGE Encyclopedia of Qualitative Research Methods. Los Angeles: SAGE Publications.

Gray, John. 1997. Enlightenment’s Wake: Politics and Culture at the Close of the Modern Age. London: Routledge.

Greenblatt, Stephen. 1990. Learning to Curse: Essays in Early Modern Culture.

London: Routledge.

Grünberg, Serge. 2005. David Cronenberg: Interviews with Serge Grunberg.

London: Plexus Publishing.

Guerrero, Edward. 1990. “AIDS as Monster in Science Fiction and Horror Cinema”. Journal of Popular Film and Television. 18, no. 3 (Fall 1990).

pp. 86-94.

Haskell, Molly. 1987. From Reverence to Rape: The Treatment of Women in the Movies. Second ed. Chicago: The University of Chicago Press.

88 | B o j a n B a ć a

Hayles, N. Katherine. 1993. “Virtual Bodies and Flickering Signifiers”.

 October. Vol. 66. Cambridge: The MIT Press. pp. 69-91.

Hutchings, Peter. 2004. The Horror Film. Harlow: Pearson/Longman.

Jameson, Fredric. 1995. The Geopolitical Aesthetic: Cinema and Space in the World System. Bloomington: Indiana University Press.

__________. 1989. The Political Unconscious: Narrative as a Socially Symbolic Act. London: Routledge.

__________. 1992. Signatures of the Visible. New York: Routledge.

Jancovich, Mark. 1996. Rational Fears: American Horror in the 1950.

Manchester: Manchester University Press.

Jenkins, Keith. 1991. Re-Thinking History. London: Routledge.

__________. 2003. Refigurating History: New Thoughts on an Old Discipline.

London: Routledge.

Jupp, Victor, ed. 2006. The SAGE Dictionary of Social Research Methods.

London: SAGE Publications.

Keyser, Les. 1981. Hollywood in the Seventies. New York: A.S. Barnes.

Kristeva, Julia. 1982. The Powers of Horror. New York: Columbia University Press.

Lacan, Jacques. 1988. The Seminar of Jacques Lacan, Book I: Freud’s Papers on Technique, 1953-1954. New York: Norton.

LaCapra, Dominick. 1985. History and Criticism. Ithaca: Cornell University Press.

Laclau, Ernesto. 2005. On Populist Reason. London: Verso.

Lefebvre, Henri. 1991. Critique of Everyday Life. London: Verso.

Lucanio, Patrick. 1987. Them or Us: Archetypal Interpretations of Fifties Alien Invasion Films. Bloomington: Indiana University Press.

M a l i c e i n W o n d e r l a n d | 89

Maddrey, Joseph. 2004. Nightmares in Red, White and Blue: The Evolution of the American Horror Film. London: McFarland & Company, Inc., Publishers.

Medved, Michael. 1992. Hollywood Vs. America: Popular Culture and the War on Traditional Values. New York: HarperCollins Publishers.

Monaco, James. 2000. How To Read a Film: Movies, Media, Multimedia.

Revised and expanded ed. New York: Oxford University Press.

Mulvey, Laura. 1989. Visual and Other Pleasures. Bloomington: Indiana University Press.

Neale, Steve. 1980. Genre. London: British Film Institute.

Nixon, Nicola. 1998. “Making Monsters, or Serializing Killers”. In: Robert K.

Martin & Eric Savoy, eds. American Gothic: New Interventions in a National Narrative. Iowa City: University of Iowa Press. pp. 217-236

Norris, Christopher. 1991. Deconstruction: Theory and Practice. Revised ed.

London: Routledge.

O"Flinn, Paul. 1986. “Production and Reproduction: The Case of Frankenstein”.

In: Peter Humm, Paul Stigant & Peter Widdowson, eds. Popular Fictions: Essays in Literature and History. London: Methuen. pp. 196-221

Phillips, Kendall R. 2005. Projected Fears: Horror Films and American Culture. London: Praeger.

Pickering, Michael, ed. 2008. Research Methods for Cultural Studies.

Edinburgh: Edinburgh University Press.

Potter, Jonathan. 1997. “Discourse Analysis as a Way of Analysing Naturally Occuring Talk”. In: David Silverman, ed. Qualitative Research: Theory, Method and Practice. London: Sage.

90 | B o j a n B a ć a

Rodley, Chris, ed. 1997. Cronenberg on Cronenberg. Revised ed. London: Faber and Faber.

Rodowick, D. N. 2004. “The Enemy Within: The Economy of Violence in The Hills Have Eyes”. In: Barry Keith Grant & Christopher Sharrett, eds.

 Planks of Reason: Essays on the Horror Film. Revised ed. Lanham: Scarecrow Press. pp. 346-355.

Ryan, Michael & Douglas Kellner. 1990. Camera Politica: The Politics and Ideology of Contemporary Hollywood Film. Bloomington: Indiana University Press.

Skal, David J. 2001. The Monster Show: A Cultural History of Horror. Revised ed. New York: Faber and Faber.

Stam, Robert. 2000. Film Theory: An Introduction. Malden: Blackwell Publishers.

Stanley, John. 2000. Creature Features: The Science Fiction, Fantasy and Horror Movie Guide. Updated ed. New York: Berkley Boulevard Books.

Tarratt, Margaret. 2003. “Monsters from the Id”. In: Barry Keith Grant. Film Genre Reader III. Austin: University of Texas Press. pp. 346-365

Tasker, Yvonne. 1998. Working Girls: Gender and Sexuality in Popular Cinema. London: Routledge.

Telotte, J.P. 1987. “Through a Pumpkin"s Eye: The Reflexive Nature of Horror”. In: Gregory A. Waller, ed. American Horrors: Essays on the Modern American Horror Film. pp. 114-128

Tudor, Andrew. 1989. Monsters and Mad Scientists: A Cultural History of the Horror Movie. Oxford: Blackwell.

Twitchell, James B. 1985. Dreadful Pleasures: An Anatomy of Modern Horror.

Oxford: Oxford University Press.

M a l i c e i n W o n d e r l a n d | 91

Ussher, Jane M. 2006. Managing the Monstrous Feminine: Regulating the Reproductive Body. London: Routledge.

Wells, Paul. 2000. The Horror Genre: From Beelzebub to Blair Witch. London: Wallflower Press. pp. 107-141. Lanham: Scarecrow Press.

White, Hayden. 1978. Tropics of Discourse: Essays in Cultural Criticism.

Baltimore: Johns Hopkins University Press.

Wood, Robin. 2003. Hollywood from Vietnam to Reagan... and Beyond.

Expanded and revisited ed. New York: Columbia University Press.

Wood, Robin. 2004. “An Introduction to the American Horror Film”. In: Barry Keith Grant & Christopher Sharrett, eds. Planks of Reason: Essays on the Horror Film. Revised ed. Lanham: Scarecrow Press. pp. 107-141.

Yacowar, Maurice. 2007. “The Bug in the Rug: Notes on the Disaster Genre”.

In: Barry Keith Grant, ed. Film Genre Reader III. Austin: University of Texas Press. pp. 277-295.

Žižek, Slavoj. 1989. The Sublime Object of Ideology. London: Verso.

__________. 1992a. Enjoy Your Symptom!: Jacques Lacan in Hollywood and out. New York: Routledge.

__________. 1992b. “Hitchcockian Sinthomes”. in: Slavoj Žižek, Everything You Always Wanted to Know about Lacan (But Were Afraid to Aski Hitchcock). London: Verso. pp. 125-128

__________. 1992c. Looking Awry: An Introduction to Jacques Lacan through Popular Culture. Cambridge: The MIT Press.

__________. 1994. “The Specter of Ideology”. In: Slavoj Žižek, ed. Mapping Ideology. London: Verso. pp. 1-33.

cover.jpeg
Bojan Baca

Malice in Wonderland

The Political Unconscious in American
Horror Films of the 1970s

index-1_3.png

index-1_1.jpg
Bojan Baca

Malice in Wonderland

The Political Unconscious in American
Horror Films of the 1970s

index-1_2.png

