
Page 3 

Crack­Up: Psychological Realism, Generic Transformation and  
the Demise of the Paranoid Woman’s Film 

 
Mark Jancovich 

 
There is now a considerable body of work on what has become known as the paranoid woman’s film of                                     
the 1940s (Doane(a); Doane(b); Fischer; Haskell; Hollinger; Modleski; Rosen; Waldman; Walsh(a); and                       
Walsh(b)), a cycle that, as I have argued elsewhere was largely understood as a horror cycle during the                                   
period (Jancovich (a)). Like most examples of the woman’s film, these films are claimed to be focused on                                   
a female lead but they are seen as paranoid due to the pervading sense of threat that these women                                     
experience, usually from a husband or lover. This focus on the feelings of terror experienced by the                                 
female protagonists, and on their persecution by men, often leads to these films being read as                               
psychological narratives in which the perceptions of the central female are put under investigation.                           
Narratively the woman herself is often uncertain whether to trust her own perceptions or not, and                               
therefore often fears that she is going mad. 
 
Many feminist critics have therefore taken issue with these films, which, it is claimed, not only place their                                   
female protagonists in the role of victim, but turn the problem back onto these female characters, so that it                                     
is  their psychology that is pathological, whether or not their ‘husbands are systematically trying to drive                               
them insane.’(1) According to Doane, the ‘violence associated with the attribution of a desire to see to the                                   
woman reaches its culmination in Gothic paranoid films, where the cinematic apparatus itself seems                           
mobilized against the female spectator, disabling her gaze.’(2) In these films, she is driven to the brink of                                   
madness, it is argued, less by the diabolical behaviour of others than by her own psychological inferiority:                                 
she is ‘revealed as impotent in terms of the actual ability to uncover the secret or attain the knowledge                                     
which she desires.’(3) Psychologically incapable of making sense of the world around her, and unable to                               
trust her own perceptions, the heroine of these films, it is claimed, is unable to resolve her own problems,                                     
and can only be saved when a man ‘comes to the rescue’ and corrects or ‘corroborates the heroine’s                                   
experience.’(4)  
 
Furthermore, given that her problems are largely psychological, it is often claimed that these films subject                               
their female protagonist not simply to a controlling male gaze, but a medical gaze:  
 

In the ‘woman’s film’, the erotic gaze becomes the medical gaze. The female body is located not 
so much as spectacle but as an element in the discourse of medicine, a manuscript to be read for 
symptoms which betray her story, her identity. Hence the need, in these films, for the figure of the 
doctor as reader and interpreter, as the site of a knowledge which dominates and controls female 
subjectivity…(5)  

 
For example, according to Janet Walker, a film such as ‘ Whirlpool overtly asks not so much “who killed                                   
Terry Randolph?” – the traditional enigma of a film noir­melodrama like  Mildred Pierce – but “what is                                 
wrong with Ann Sutton?”’(6) The mystery within the film is less about the identity of the killer than the                                     
psychological problems of its central female protagonist, a mystery that is eventually solved by her                             
husband, who uses his skills as a psychoanalyst to correct his wife’s mental state. 
 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 4 

There are numerous problems with these claims, and while some films certainly do feature an                             
authenticating male figure, who exists to prove or disprove the heroine’s perceptions, many films lack                             
such a figure or make him a marginal character who simply acts as a figure of support and                                   
encouragement. Furthermore, while reviews at the time overtly identified many of these films as                           
‘psychological efforts’ (7), this was almost always due to the character of the threat, which was usually                                 
identified as the product of male psychological pathology. While many reviewers acknowledged that                         
these narratives often concerned woman who were being driven mad by fiendish plots, they rarely, if ever,                                 
suggested that the problem lay with the woman, but almost always saw the psychological angle as being                                 
concerned with the motivations of the villain. Most importantly, in the present context, the films in which                                 
a medical gaze is directed at the female psyche are almost always from the late 1940s, after the                                   
phenomenal critical success of  The Lost Weekend in 1945, a tale of alcoholism that was praised for its an                                     
investigation of male psychological pathology.  
 
This is significant for a number of reasons. Not only does it demonstrate that women were not singled out                                     
as the exclusive objects for psychological investigation, but it also suggests that our understandings of the                               
historical nature of the paranoid woman’s film needs some nuance and revision. The paranoid woman’s                             
film is often associated with the period of post­war reconstruction in which men issued a ‘plea for the                                   
return of the passive, “pleasantly pliable and even appealingly incompetent” female’, a figure who had                             
existed ‘carefully camouflaged on screen by tuneful period musicals and suspense shockers.’(8) If Rosen                           
viewed these films as part of a wartime recidivism that proved conducive to postwar conditions, Walsh                               
sees the cycle as directly tied to postwar conditions, and notes that it ‘reached its peak in 1944­48’ (9), a                                       
period in which the ‘dominant culture supported female demobilization by stressing the importance of                           
traditional femininity.’(10) She therefore suggests that these portraits of ‘women in jeopardy’ would have                           
‘clashed with popular images of a competent and resourceful Rosie the Riveter’, even if they also                               
‘expressed strong (and often confirmed) feelings of suspicion and distrust towards men.’(11) 
 
However, not only does the cycle start even before the war, with  Rebecca  in 1940, but it actually went                                     
into decline after the war due to changes in the reception context. As I have argued elsewhere,  The Lost                                     
Weekend was not only understood as a horror film within the period but also consolidated a shift in the                                     
critical agenda. (12) Up until  The Lost Weekend , psychological themes had been largely associated with                             
fantasy but, after  The Lost Weekend , they increasingly became associated with realism. In other words,                             
while the psychological themes of earlier films had been associated with ‘escapist’ entertainment, or                           
‘artistic’ imagination, the psychological concerns of  The Lost Weekend were understood as a brave and                             
frank confrontation with pressing social problems. As a result, the paranoid woman’s film began to shift                               
from an association with a Gothic fantasy world of literature and history and towards a contemporary                               
world and a suggestion of tough social commentary. The following article will therefore examine these                             
transformations in both the genre and its reception context during the post­war period through an analysis                               
of film reviews published within the period.  
 
As a result, the first section examines the medicalization of women’s psychology within the period, which                               
was less the result of a demonization of female psychology than a shift in the meaning of psychology                                   
within the period from an association with Gothic fantasy to an association with realism and                             
contemporary social commentary. The next section then moves on to examine the shifting generic                           
definitions used in relation to the paranoid woman’s film, while the third section details the general                               
dismissal of those paranoid woman’s films with a period setting, a setting that had once implied a sense of                                     

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 5 

quality but now came to signify an archaic or outmoded ‘melodrama’ rather than a contemporary                             
realism.(13) Finally, the last section examines those films which tried to modernise the setting for the                               
paranoid woman’s film, films that were usually more highly regarded than the period dramas, but which                               
also demonstrate that the shift in cultural tastes had led to a loss of interest in this type of film, and that                                           
these films were increasingly disassociating themselves from notions of Gothic horror and identifying                         
themselves with hardboiled crime fiction. (14) 
 
Psychological Realism: Melodrama, Social Criticism and Questions of Seriousness 
 
This shift is clearly acknowledged in a review of  Smash­Up: The Story of A Woman (1947), in which the                                     
New York Times  claimed that there ‘isn’t much doubt that [it] will be tagged as “the ‘Lost Week­end’ of a                                       
lady,” since it has so fortuitously to do with a female alcoholic.’(15) However, despite the association                               
with the previous film, the review was hardly complementary about  Smash­Up , and the audience was                             
warned not to ‘let this flattering parallel fool you’. If  The Lost Weekend was ‘the best film of 1945’, it was                                         
also ‘a hard and plausible binge, while the current booze drama … is soggy and full of (figurative) corn.’                                     
Even the narrative, in which a female singer turns to the bottle as her husband’s radio career ‘skyrockets’,                                   
which might make ‘for a drama of a genuinely touching sort, as it did in that memorable picture of                                     
success and drunkenness, “A Star is Born”’, is ultimately wrecked so that its central ‘tension has been so                                   
weakly and unconvincingly drawn that the reasons for the ladies dipsomania seem completely arbitrary                           
and contrived.’ Worse still, the story is so ‘muddled … with motherlove’ that it ‘becomes a wallow less in                                     
liqueur than in mawkish sentiment.’ The end result is an unconvincing narrative in which the mother                               
‘saves the child from a burning house’, which not only saves her marriage but ‘apparently cures her of her                                     
passion for booze.’  
 
Despite its clear attempts to shift the psychological tortured heroine of the paranoid woman’s film into the                                 
setting of contemporary social realism, the film is ultimately accused of being ‘Artificial and hackneyed’                             
rather than ‘realistic and modern’, and ends up being described as ‘little more than any old­fashioned                               
barroom tear­jerker’. It is even claimed to ‘assume the qualities of a radio daytime serial with the                                 
injection of several soapy songs.’ However, as the reference to  A Star is Born makes clear, the problem                                   
here is precisely the film’s pretensions. The review seems to value entertainments like  A Star is Born , but                                   
distinguishes  Smash­Up  from this kind of project exactly for lacking the honesty of the earlier film. For                                 
example, Susan Haywood performance as the alcoholic is attacked precisely for its ‘solemn                         
fastidiousness’ and, in taking itself too seriously, it is claimed that the film ends up being ridiculous: it is                                     
her ‘solemn fastidiousness which turns most of her scenes of drunken fumbling and heebie­jeebies into                             
off­key burlesque.’ 
 
If  Smash­Up was seen as a failed example of this shift,  The Snake Pit (1947) was seen as the great                                       
success. It not only made the cover of Time , but it was even the subject of a whole article, rather than a                                           
simple review. Furthermore, this article was given the title, ‘Shocker’, which both associated the film with                               
the ‘psychological thrillers’ that had come before it and also presented the film as a brave and important                                   
piece of social commentary.(16) It also received a glowing endorsement in the  New York Times , which                               
acknowledged that the ‘powerful novel’ on which the film was based ‘is hardly one which Hollywood                               
might have been expected to choose for transcription to the screen’ (17), but claimed that it is ‘to the                                     
credit of Anatole Litvak and Twentieth Century­Fox (in the person of Darryl F. Zanuck) that they saw the                                   
special merit in this book and they had the imagination and temerity to buy and prepare it for the screen.’                                       

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 6 

The film is therefore seen as ‘trenchant revelation of a crying need for better facilities for mental care’                                   
which has real social significance – ‘this subject is dynamite’.  
 
Furthermore, rather than a simple case of artless propaganda, it is also claimed that the filmmakers had                                 
‘approached this extraordinary job with the sense of responsibility to treat fairly a most delicate theme.’                               
However, if the theme is a delicate one, their bravery as filmmakers is that they are claimed to have told                                       
the story ‘fully and frankly’, while ‘shunning the temptation to melodramatize insanity.’ The result is a                               
film that is distinguished by ‘fidelity’ and ‘faithful realism’, even if this made for a film that was ‘hard to                                       
take’ and ‘frankly quite disturbing’. However, while these features meant that the film was not for                               
children (who would be ‘baffled’ or ‘terrifically disturbed’ by it), it was recommended as a ‘mature                               
emotional drama on a rare and pregnant theme’ that will ‘enlighten our lucid minds’, and featured a                                 
‘brilliant, heart­rending’ performance by its star, Olivia De Havilland. 
 
Possessed  (1947) is also discussed as one of these films, although it is not treated with the same                                   
seriousness as  The Snake Pit . Certainly, this ‘tale of an unbalanced woman – a schizophrenic, as they                                 
point out – who develops a persecution complex when her lover refuses to marry her’ is not treated with                                     
contempt, but neither is it taken very seriously.(18) Not only is it claimed that its female lead (Joan                                   
Crawford) ‘goes completely batty’ but it is seen as a virtual remake of  Humoresque  (1946) (also starring                                 
Joan Crawford) that is only distinguished by its psychological pretensions: ‘the basic conflict in the story                               
is so similar to “Humoresque” that the ghost aspect of the characterization seems almost studiously                             
contrived.’ However, if the film is not taken very seriously, it is spared the ridicule directed at  Smash­Up                                   
on the grounds that it took its psychological themes slightly more seriously: the woman’s ‘crack­up is                               
fairly documented, within the frame of a primarily fictional film, and the efficiency and dispassion of                               
science are suggested in a rather credible way.’  
 
However, this ‘seriousness’ is also one of the film’s problems. If  The Snake Pit  was a serious social 
commentary on psychological issues,  Possessed  is implied to be a rather pretentious film that uses its 
psychological themes to imply quality, rather than from any deep commitment to their social implications: 
‘it is wholly obvious that the writers and Director Curt Bernhardt were told to concentrate on the torments 
of Miss Crawford, Hollywood’s current Great Sufferer, Academy style.’ The film, it is claimed, is a bid 
for recognition at the Academy Awards, not a serious engagement with psychological issues. A similar 
criticism was also implied by  Time , which noted the care and skill of most of those involved, but 
suggested that the film was ‘not quite top grade’ due to performance of its star: while Crawford is claimed 
to be ‘generally excellent’ in the role, she is also claimed to act ‘with the passion and intelligence of an 
actress who is not content with just one oscar’ (19), a comment that can be read as a very backhanded 
compliment. This tension between the star and the subject matter is also a feature of the  Variety  review, 
which claims: ‘Despite its overall superiority,  Possessed   is somewhat marred by an ambiguous approach 
in Curtis Bernhardt’s direction. Film vacillates between a cold clinical analysis of a mental crackup and a 
highly supercharged melodramatic vehicle for Crawford’s histrionics.’ (20) 
 
 
 
 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 7 

Paranoid Women, Generic Classification and the Shift from Gothic Fantasy 
 
If these films began to shift the psychologically troubled heroine of the paranoid woman’s film away from                                 
Gothic fantasy and into a more ‘realist’ context, films such as  Caught  (1949),  In A Lonely Place (1950)                                   
and  Whirlpool (1950) featured heroines who are seduced by men that may or may not be trying to destroy                                     
her, but also registered a similar shift from Gothic fantasy to contemporary social reality. However, each                               
of these films were judged differently, and identified with different genres.  Caught is dismissed as ‘a silly                                 
film’, in which a young woman (Barbara Bel Geddes) has ‘the horrible misfortune of marrying a nasty                                 
millionaire.’(21) Distanced from an association with classic literature, its feminine concerns placed it in                           
opposition to the more masculine values of tough, hard­hitting realism, and lead to its association with                               
‘very low­grade dime­store romance’ in which its production values are not associated with quality but                             
rather an ‘expensively rendered’ gloss, in which the film’s male hero ‘is right out of the shiny magazine’.  
 
While the male stars of the film are praised as actors, they are also seen as too good for this kind of film,                                             
so that it is James Mason’s ‘misfortune to be tangled in such a silly film’, particularly given that the film                                       
is ‘his Hollywood debut’, and Robert Ryan, who plays the psychologically disturbed husband ‘is dynamic                             
as her arrogant, neurotic spouse’ but ‘cannot make this isolated character believable in his gauzy realms.’                               
Again, however, the final insult is that the film takes itself far too seriously, and while it might have been                                       
acceptable as glossy romance, it is claimed that its director, Max Opuls, has taken its ‘artificial elements’                                 
and ‘whipped them up as though he were really working with a romance of death­less quality.’ 
 
If this film is generically identified as romance rather than horror, despite its debts to the paranoid                                 
woman’s film,  In A Lonely Place  is presented as a realist crime drama rather than horror. The review even                                     
describes the story from the perspective of the menacing male rather than his victimized lover. Unlike his                                 
presence in an earlier paranoid woman’s film, The Two Mrs. Carrolls (1947)(22), the film’s male lead,                               
Humphrey Bogart is claimed to be ‘in top form’ in the film, which is described as ‘a  superior cut of                                       
melodrama’ (23), in which he plays Dixon Steele, ‘a violent, quick­tempered Hollywood movie writer                           
suspected of murder’ by the police, who begins ‘a hectic romance’ with a young woman, Laurel Gray,                                 
played by Gloria Grahame. Bogart’s character is described as ‘an enigma, an explosive, contradictory                           
force at loose ends when the film ends as when it starts’, and given that ‘the high­strung Steele’ is given                                       
to ‘flying into rages’, his behaviour begins to ‘frighten Laurel and lead her to believe that the police may                                     
not be so far wrong after all.’ The film is praised for its rejection of Hollywood convention, particularly                                   
its script’s refusal to ‘fabricate a happy ending’ and it is claimed that ‘the climax packs both surprise and a                                       
punch.’ Bogart is also argued to play ‘the role for all its worth giving a maniacal fury to his rages and a                                           
hard edge to his expressions of sympathy.’ It is therefore described as ‘a dandy film’, which is applauded                                   
for making ‘no attempt to psychoanalyse’ Dixon; for its ‘realistic’ refusal of Hollywood conventions and                             
glamour; and for its general lack of ‘compromise’. 
 
However, although generic categories were changing, the woman’s film, crime drama and horror film                           
were still not seen as mutually exclusive categories. As a result, although it is often seen as either a classic                                       
woman’s film or as a film noir thriller today,  Whirlpool was explicitly identified as a ‘Mystery­Horror                               
Picture’ by the  New York Times in 1950.(24) As I have argued elsewhere, the term ‘mystery’ was already                                   
heavily associated with horror in the period (25), but it is also the case that the review places the emphasis                                       
on horror rather than mystery. For example, the review not only complains that the film makes no sense                                   
but also that it is ‘so burdened with standard horrorisms that it wouldn’t be gripping even if it did make                                       

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 8 

sense.’ As a result, the association with horror is not simply an arbitrary or marginal one, but the review                                     
criticises  Whirlpool for being a conventional horror film, a film that conforms too closely to the horror                                 
conventions of the period.  
 
Again the film features a ‘beautiful lady’ (Gene Tierney) who is suffering from a psychological condition                               
– she is ‘a kleptomaniac’ – and ‘falls under the spell of a quack doctor who discovers her secret shame.’                                       
Once ‘under his evil spell’, the quack then ‘hypnotizes her into performing certain acts which make her                                 
look like a murderer’, and it is up to her husband – ‘a famed psychiatrist’ – and a grizzled detective to                                         
clear her name. The film is also clearly presented as a ‘fancy production’ with ‘an accomplished cast’,                                 
featuring Jose Ferrer, ‘the Broadway champion’, as ‘the smooth and piercing villain of the piece who                               
mouths Mr Hecht’s silken phrases with acid savor and burns folks with his eyes.’ However, despite the                                 
‘handsome production’, its Ben Hecht script, and an impressive cast, all of whom ‘labor to cast a spell’,                                   
the film is ultimately dismissed as a fairly preposterous affair, in which the psychological themes are tied                                 
to fantasy rather than realism so that the whole narrative is dismissed as preposterous and unbelievable:                               
‘you don’t catch this fairly rational corner believing for one minute the hocus­pocus that goes on’.  
 
As a result, the film is seen as an ‘obvious attempt to pull the wool over the eyes of an unsuspecting                                         
audience’, through techniques such as ‘the sloppy police practices that have been slipped into this                             
mystery­horror picture in order to make the story jell.’ Rather than realism the film is therefore seen as                                   
not simply fantasy but an outright fake. It is described as a ‘thoroughly fabricated tale’ and despite the                                   
quality of those involved in the production it is claimed that ‘their efforts are bleakly artificial.’ 
 
Museum Pieces: The Problem of Period Drama 
 
The Gothic fantasy did not entirely disappear during this period, but it did undergo a major critical                                 
re­evaluation, so that films of this type were generally dismissed as outmoded and archaic. It was largely                                 
those films Gothic fantasies that assumed a lighter tone that proved critical successes. The  New York                               
Times was therefore generally enthusiastic about  The Ghost and Mrs Muir (1947) in which a young                               
widow played by Gene Tierney, the star of numerous horror films of the period (26), is haunted by the                                     
ghost of a sea captain. Rather than a menace, this captain is described as ‘a most engaging spirit’, and the                                       
film as a whole is described as ‘a jolly caper.’(27) Although the captain initially tries to scare the widow                                     
from his house, he learns to respect her independence and the two fall in love.  
 
The film is therefore not identified as a horror film but as ‘a romantic fantasy’, which provides ‘sparking                                   
good entertainment’, at least up until the captain’s immateriality proves a barrier to their relationship and                               
the heroine chooses a weak man of flesh and blood over the more challenging but rewarding relationship                                 
with the captain. At this point, it is claimed, the film ‘falls to pieces’ and the audience is presented with                                       
‘the insipid, maddeningly sentimental account of a lonely, aging lady and her last, empty days’. However,                               
despite the critic’s distaste at this section of the film, the film is generally praised, and Rex Harrison, who                                     
plays the ghostly captain, is claimed to have ‘an ingratiating personality’ that makes up for deficiencies                               
elsewhere so that  The Ghost and Mrs. Muir  ‘remains a pleasurable film’ with ‘some saucy dialogue’. The                                 
New Republic also liked the film, and claimed it was ‘a happy exception’ to ‘Hollywood’s resistance to                                 
the idea’ that ‘characters can stay sympathetic and still be cross and difficult and talk like people.’(28)  
 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 9 

If the Gothic was valued in the guise of ‘romantic fantasy’, it was viewed as outmoded in the form of                                       
Gothic horror. As a result,  The Woman in White (1948) was claimed to be ‘as counter to evolution as                                     
William Jennings Bryan.’(29) A film version of Wilkie Collins’ literary classic, this ‘hearts­and­horrors                         
tale’ was claimed to have caused ‘a great deal of excitements among the early Victorian “thriller” fans’,                                 
but a ‘vast lot of horror fiction has gone over the dam since then and some notable evolutions in                                     
melodramatic style have occurred.’ The story is described as one in which ‘a suave Italian con­man’ tries                                 
to ‘fleece’ his female victims ‘by driving them mad’. The reviewer therefore claims that while ‘hissing by                                 
villains has become obsolete’, Sidney Greenstreet, who plays the Italian may not ‘actually hiss through                             
his teeth’ but ‘he definitely hisses with his eyes’. Similarly, Eleanor Parker who plays a dual role as his                                     
victims is claimed to be ‘old fashioned, too, going crazy and hearing the birdies singing in about as quaint                                     
a way as our grandmothers would allow.’ As a result, there is a failure in ‘the mood of horror and anxiety                                         
that the film presumably intends’, and it is a failure that is due to the fact that such Gothic horrors were                                         
now seen as antiquated. 
 
Even Alfred Hitchcock and Ingrid Bergman were not immune from this change in the critical climate, and                                 
Under Capricorn (1949) did not fare well with critics. The film is described as a ‘melodramatic tale’, in                                   
which a ‘wronged and wretched lady’, whose spouse is ‘hugely gruff and sullen’, is gradually being                               
driven into madness and alcoholism by some fiendish plot.(30) It also claimed to display many of the                                 
hallmarks of a quality production with its ‘capable and richly costumed cast’, which are ‘beautifully                             
filmed in Technicolor’. However, these marks of quality are at odds with the film, which maybe filmed in                                   
Technicolor ‘but [is] pointed in glaring blacks and whites.’ It is therefore material that is not ‘any better                                   
than penny­dreadful substance’ and it is dismissed as ‘superficial’. As a result, while this is material to                                 
which ‘Alfred Hitchcock has chosen to put his hand’, given that it is a project made for his own                                     
production company, Transatlantic, and one that ‘Ingrid Bergman has purposely chosen to play’, it is                             
claimed that ‘neither artist has chosen exceedingly well.’(31) While the teaming of director and star was                               
clearly supposed to invoke memories of their two great collaborations in the mid 1940s,  Spellbound                             
(1945) and Notorious (1946), both of which had made Crowther’s list of the top ten films of their year, the                                       
film is seen as inferior material which is both old fashioned and predictable. Not only is this implied by                                     
the reference to the penny­dreadfuls, but also through the complaints about the predictability of the plot,                               
particularly the film’s ‘easily perceived villainess.’ For the director, it is therefore claimed to provide little                               
‘with which to stoke up steam’ and, for its star, the ‘stuff for a solid characterization is simply not put her                                         
way.’ 
 
The only paranoid woman’s film with a period setting that did receive strong critical reviews from the                                 
New York Times in the late 1940s was  The Heiress (1949) and, even then, the paper acknowledges its                                   
surprise at its response to the film. In this film the conflict is ‘between a timid daughter and her wilful                                       
father’, rather than between a wife and husband, and the father is ‘not quite the sadist that he was – nor as                                           
nebulously psychopathic – on the stage’, and is therefore not so ‘diabolic’, while his daughter is ‘less                                 
shatterable by shock.’(32) None the less, the film is presented as a distinguished quality production that                               
features a ‘rich and sleek performance’ from Ralph Richardson, while Olivia de Havilland’s ‘portrayal of                             
the poor girl has dignity and strength.’ The quality of the production, however, comes as quite a surprise                                   
to its reviewer, who claims that its director, William Wyler, ‘has taken this drama, which is essentially of                                   
the drawing­room and of an era of stilted manners and rigid attitudes, and has made it into a motion                                     
picture that crackles with allusive life and fire in its telling of an extraordinarily characterful tale.’ In other                                   
words, the period details, which had been associated with quality in the early and mid 1940s, were now                                   

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 10 

seen as unlikely material for a successful drama, and  Variety went so far as to dismiss the film as a                                       
‘museum piece’.(33)  
 
However, others were more positive. While the  New York Times praised Wyler for his ability to inspire                                 
this material with ‘crackles’ and ‘fire’ (34), the  New Republic described the film as ‘sensationally good’                               
(35), even though it complains that the film is not an authentic adaptation of Henry James’s  Washington                                 
Square , but only an excellent adaptation of ‘a dubious [Broadway] adaptation’. For the  New Republic , the                               
fault of the Broadway play was precisely its conversion of the story into a paranoid woman’s narrative:                                 
‘Emotional violence was introduced to provide action, and the characters, particularly Catherine Sloper,                         
were forced into implausible gestures to provide good curtains.’ As a result, while the film is described as                                   
‘superior entertainment’, it is also reproached for being ‘an imitation of an approximation of an                             
acknowledged work of art’.  
  
Qualified Success: Paranoia, Modernity and the Last Gasps of the Quality Woman’s Horror Film 
 
Interestingly, the films that gain critical acceptance, despite looking very much like the earlier Gothic                             
fantasies, were those that shifted their action to contemporary settings, even if it had little effect on the                                   
overall treatment of their material. Earlier in the 1940s, the exact opposite had been the case with films,                                   
such as  Experiment Perilous (1945) and  Hangover Square (1945), which set their stories within a vaguely                               
imagined Victorian era, despite the fact that the original novels on which they were based had been set in                                     
the contemporary period. By the late 1940s, filmmakers were explicitly trying to modernise the paranoid                             
woman’s film. Lured , for example, is the story of ‘a taxi­dancer in London who is drafted by Scotland                                   
Yard to be the bait in trapping a character who specializes in killing pretty girls.’(36) This serial killer                                   
‘advertises for them in the personal columns of newspapers’, and is a deranged madman with fondness for                                 
Baudelaire. However, despite its ‘good cast’ and ‘lavish backgrounds’, it is claimed that these are ‘not                               
warranted by some of the aspects of the story’, which is less ‘inspired’ than its production values. None                                   
the less, while there seems to be little interest in the story, the film is not dismissed out of hand, and it is                                             
generally seen as a competent, if ‘rather routine piece’, which features ‘a sturdy performance’ from its                               
star, Lucille Ball, even if the film as a whole ‘is about an hour too long and a number of extraneous and                                           
rather absurd sequences could have been omitted.’ 
 
Similarly,  Sleep, My Love  (1948) is referred to ‘a sleek entry’ with an ‘intelligent script about ‘a young                                   
matron being slowly driven mad by her husband’, who uses a hypnotism and psychoanalysis to unbalance                               
her. (37) Claudette Colbert is also claimed to give ‘a convincing portrayal of the terrified and mystified                                 
lady’, and the film ‘can be marked down as a generally competent job, which has its absorbing moments’,                                   
even if it hasn’t ‘strayed much from the norm.’ The film itself is therefore positively assessed as one that                                     
‘manages to run its course without coming a cropper’, but it is also seen as ‘the latest arrival on an                                       
extremely long line of psychological dramas’. In other words, the film is therefore seen as having a                                 
‘familiar plot’, which ultimately results in ‘a general lack of suspense’.  Time was similarly dismissive:                             
although it claimed that it was ‘pretty well filmed’ and ‘amusingly played’ (38), the film was seen as a                                     
flimsy affair in which the ‘story scarcely matters except as an excuse for some scare scenes.’ 
 
If these two films were nominally set in the contemporary period,  Sorry, Wrong Number  (1948) actively 
announces its modernity through its focus on the telephone, a focus that is mocked by the reviewer who 
suggest that while it is a film in which the heroine gradually realises that her husband is planning to have 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 11 

her killed, she doesn’t need to be driven mad by her husband because ‘she can drive herself mad by 
excessive utilization of that innocent little machine.’(39)  In the film, Leona (Barbara Stanwyck) is 
confined to her bed with only the telephone as her contact to the outside world and, over the course of one 
night, she begins to piece together her husband’s murderous intensions from a series of phone calls. There 
are some complaints that, as her ‘cold fear increases’ until her ‘terror is titanic’, the ‘narrative structure’ is 
too ‘involuted’ with ‘flashbacks occurring within flashbacks and extraneities popping up here and there’ 
until it all becomes ‘quite bewildering and therefore tedious in the lengthy middle phase.’ There is also a 
complaint that ‘coincidence plays almost as big a part in the story as does Barbara Stanwyck’ which 
‘weakens its credibility’. However, while the critic claims that, during the film, ‘we squirmed – and not 
from dread’, it is conceded that as ‘a sheer exercise in melodrama and in cumulative suspense, this film 
has some highly vivid episodes and a grimly exciting final reel’ in which its director,  Anatole Litvak, 
‘has whipped it up hotly towards the end.’  Time  also praised Litvak who, it is claimed, ‘keeps his camera 
relentlessly on the prowl, soaking up the creepy mood that surrounds’ the film’s ‘terrified leading 
character’ (40), while  Variety  described the film as a ‘real chiller’ in which direction, music and camera 
work all have the effect of ‘sharpening the building terror.’(41) 
 
Conclusion 
 
As we have seen, then, the cycle of women’s horror films went through a shift in the mid to late 1940s as                                           
there was a transformation in the reception context. Earlier in the decade, as I have argued elsewhere,                                 
Gothic fantasy had considerable prestige with critics, who valued its association with classic literature and                             
the historical past (42), but by the late 1940s, this prestige began to wane and was replaced by a new                                       
enthusiasm for films that were seen as frank and realistic social commentaries. It was within this context                                 
that many examples of the paranoid woman’s film subjected their mentally disturbed heroines to a                             
medical gaze but it was not due to a specific pathologization of female psychology itself but was part of a                                       
larger cycle of films, which was at least as concerned with masculinity as femininity.  
 
Within this context, there was also a shift in the generic categorization of these films, and while some                                   
films continued to be explicitly associated with horror, there was an increasing tendency to distance these                               
materials from the horror genre. Not only was the prestige associated with the period settings devalued so                                 
that they were increasingly seen as old fashioned, but even the association with classic literature was                               
devalued. It was therefore generally films that featured contemporary settings, and which could present                           
themselves as serious social commentaries, that were most highly valued by critics during the period.  
 
By 1950, the cycle of female centred quality horror films that had started with Rebecca  in 1940 was all                                     
but finished, although the following year a new cycle would start with the release of Howard Hawks’  The                                   
Thing  (1951). 
 
 
 
 
 
 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 12 

1. Waldman, Diane, ‘“At Last I Can Tell It to Someone!” Female Point of View and Subjectivity in the                                     
Gothic Romance Film of the 1940s’, Cinema Journal, 23: 2, (Winter, 1984), 34. 
 
2. Doane, Mary Ann, ‘The Woman’s Film: Possession and Address’, in Christine Gledhill, ed.,  Home is                               
Where the Heart Is: Studies in Melodrama and the Woman’s Film , (London: BFI, 1987), 37. 
 
3. Doane, Mary Ann,  The Desire to Desire: The Woman’s Film of the 1940s , (Bloomignton: Indiana                               
University Press, 1987), 135. 
 
4. Waldman, ‘“At Last I Can Tell It to Someone!” Female Point of View and Subjectivity in the Gothic                                     
Romance Film of the 1940s’, 33. 
 
5. Doane, ‘The Woman’s Film: Possession and Address’, 290.  
 
6. Walker, Janet, ‘Hollywood, Freud and the Representation of Women: Regulation and Contradiction,                         
1945­early 1960s’, in Gledhill, ed.,  Home is Where the Heart is , (London: BFI, 1987), 205. 
 
7. Stanley, Fred, ‘Hollywood Shivers’,  New York Times , (28 May, 1944), X3. 
 
8. Rosen, Majorie,  Popcorn Venus: Women, Movies and the American Dream , (London: Peter Owen,                           
1975; originally published 1973), 205­6. 
 
9. Walsh, Andrea, Films of Suspicion and Distrust: Undercurrents of Consciousness in the 1940s’,  Film                             
History , 8: 1, (Feb 1978), 3. 
 
10. Walsh, Andrea,  Women’s Film and Female Experience 1940­1950  (New York: Praeger, 1984), 77. 
 
11. Walsh, ‘Films of Suspicion and Distrust: Undercurrents of Consciousness in the 1940s’,  Film History ,                             
8: 1, (Feb 1978), 5. 
 
12. Jancovich, Mark, ‘Thrills and Chills: Horror, the Woman’s Film and the Origins of Film Noir’,                               
forthcoming. 
 
13. It is also be noted that this opposition did not imply that melodrama was a necessarily feminine form,                                     
but was rather associated with tales of sensationalism and excitement, rather than seriousness social                           
commentary. 
 
14. Of course, the link between hard boiled crime fiction and horror was never one of simple generic                                   
difference, and many films that we would not identify as thrillers were explicitly defined as horror earlier                                 
in the decade. However, with the shift in critical tastes, the shift from horror to thriller was an important                                     
one as it enabled various elements and materials to be more strongly associated with the taste for                                 
contemporary realists’ social criticism. 
 
15. Crowther, Bosley, ‘“Smash­Up, Story of a Woman,” in Which Susan Hayward is seen as an Alcoholic,                                 
Makes its Bow at Capitol Theatre’,  New York Times , (11 April, 1947), 31. 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 13 

 
16. Anon, ‘Shocker’,  Time , (December 20, 1948), www.time.com. 
 
17. Crowther, Bosley, ‘“Snake Pit,” Study of Mental Ills Based on Mary Jane Ward’s Novel, Opens at                                 
Rivoli’,  New York Times , (5 November, 1948), 29. 
 
18. Crowther, Bosley, ‘“Possessed,” Psychological Film With Joan Crawford as the Star, Opens at                           
Hollywood’,  New York Times , (30 May, 1947), 25. 
 
19. Anon, ‘The New Pictures’,  Time , (June 16, 1947), www.time.com. 
 
20. Anon, ‘Film Reviews’,  Variety , (1947), www.variety.com. 
 
21. Crowther, Bosley, ‘“Caught,” Starring James Mason, Barbara Bel Geddes, Robert Ryan, Opens at                           
Capitol’,  New York Times , 18 Feb, 1949, 26. 
 
22. See Jancovich, Mark, ‘Bluebeard’s Wives: Horror, Quality and the Paranoid Woman’s Film of the                             
1940s’, forthcoming. 
 
23. Crowther, Bosley, ‘Humphrey Bogart Movie, “In a Lonely Place,” at Paramount­Import at                         
Trans­Lux’,  New York Times , (18 May, 1950), 46. 
 
24. Crowther, Bosley, ‘Incredible Goings­On Feature “Whirlpool,” Mystery­Horror Picture at Roxy’,  New                       
York Times , (14 January, 1950), 9. 
 
25. Jancovich, Mark, ‘The Meaning of Mystery: Genre, Marketing and the Universal Sherlock Holmes                           
Series of the 1940’,  Film International , 17 (2005), 24­45. 
 
26. These films include  Laura (1944),  Leave Her to Heaven  (1945),  Dragonwyck  (1946), and  Whirlpool                             
(1950). 
 
27. T.M.P., ‘“Ghost and Mrs. Muir,” With Rex Harrison, Gene Tierney and George Sanders, Opens at                               
Radio City Music Hall’,  New York Times , (27 June 1947), 17. 
 
28. O’Hara, Shirley, ‘Ghost Story’,  New Republic , (26 May 1947), 36.   
 
29. Crowther, Bosley, ‘“Woman in White,” Starring Eleanor Parker and Sidney Greenstreet, at Strand’,                           
New York Times , (8 May 1948), 12. 
 
30. Crowther (g), Bosley, ‘“Under Capricorn,” With Ingrid Bergman at Music Hall – Directed by                             
Hitchcock’,  New York Times , (9 September 1949), 28. 
 
31. The  New Republic also found it ‘remarkable’ that Hitchcock and Bergman had associated themselves                             
with the project, which it dismissed as ‘the purest example of window dressing that has come along in                                   
some time.’ (Hatch, 27­8) 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 14 

 
32. Crowther, Bosley, ‘“The Heiress,” With Olivia De Havilland in Leading Role, Arrived at Music Hall’,                               
New York Times , (7 October, 1949), 35. 
 
33. Anon, ‘Film Reviews’,  Variety , (1948), www.variety.com. 
 
34. Crowther, ‘“The Heiress,” With Olivia De Havilland in Leading Role, Arrived at Music Hall’, 35. 
 
35. Hatch, Robert, ‘Movies: The Imitative Muse’,  New Republic , (31 October 1949), 22. 
 
36. E.J.B., ‘Lured’,  New York Times , (29 August, 1947), 14. 
 
37. A.W., ‘At Loew’s Criterion’,  New York Times , (19 February, 1948), 29. 
 
38. Anon, ‘Also Showing’,  Time , (16 February, 1948), www.time.com. 
 
39. Crowther, Bosley, ‘“Sorry, Wrong Number,” Based on Radio Play, At Paramount – Barbara Stanwyck                             
Stars’,  New York Times , (2 September 1948), 18. 
 
40. Anon, ‘The New Pictures’,  Time , (20 September, 1948), www.time.com. 
 
41. Anon, ‘Film Reviews’,  Variety , (1948), www.variety.com. 
 
42. Jancovich (a), Mark, ‘Bluebeard’s Wives: Horror, Quality and the Paranoid Woman’s Film of the                             
1940s’, forthcoming.  
 
References: 
 
A.W., ‘At Loew’s Criterion’,  New York Times  (19 February, 1948): 29. 
Anona, ‘Also Showing’,  Time  (16 February, 1948): www.time.com. 
Anon, ‘Film Reviews’,  Variety  (1947): www.variety.com. 
Anon, ‘Film Reviews’,  Variety  (1948): www.variety.com. 
Anon, ‘Film Reviews’,  Variety  (1948); www.variety.com. 
Anon, ‘Shocker’,  Time  (December 20, 1948): www.time.com.  
Anon, ‘The New Pictures’,  Time  (June 16, 1947): www.time.com.  
Anon, ‘The New Pictures’,  Time  (20 September, 1948): www.time.com. 
Crowther, Bosley, ‘“Caught,” Starring James Mason, Barbara Bel Geddes, Robert Ryan, Opens at                         
Capitol’,  New York Times  (18 Feb, 1949): 26. 
Crowther, Bosley, ‘“Possessed,” Psychological Film With Joan Crawford as the Star, Opens at                         
Hollywood’,  New York Times  (30 May, 1947): 25. 
Crowther, Bosley, ‘“Smash­Up, Story of a Woman,” in Which Susan Hayward is seen as an Alcoholic,                               
Makes its Bow at Capitol Theatre’,  New York Times  (11 April, 1947): 31. 
Crowther, Bosley, ‘“Snake Pit,” Study of Mental Ills Based on Mary Jane Ward’s Novel, Opens at Rivoli’,                                 
New York Times  (5 November, 1948): 29. 

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


Page 15 

Crowther, Bosley, ‘“Sorry, Wrong Number,” Based on Radio Play, At Paramount – Barbara Stanwyck                           
Stars’,  New York Times  (2 September 1948): 18. 
Crowther, Bosley, ‘“The Heiress,” With Olivia De Havilland in Leading Role, Arrived at Music Hall’,                             
New York Times  (7 October, 1949): 35. 
Crowther, Bosley, ‘“Under Capricorn,” With Ingrid Bergman at Music Hall – Directed by Hitchcock’,                           
New York Times  (9 September 1949): 28. 
Crowther, Bosley, ‘“Woman in White,” Starring Eleanor Parker and Sidney Greenstreet, at Strand’,  New                           
York Times  (8 May 1948): 12. 
Crowther, Bosley, ‘Humphrey Bogart Movie, “In a Lonely Place,” at Paramount­Import at Trans­Lux’,                         
New York Times  (18 May, 1950): 46. 
Crowther, Bosley, ‘Incredible Goings­On Feature “Whirlpool,” Mystery­Horror Picture at Roxy’,  New                     
York Times   (14 January, 1950): 9. 
Doane (a), Mary Ann, T he Desire to Desire: The Woman’s Film of the 1940s (Bloomignton: Indiana                               
University Press, 1987). 
Doane (b), Mary Ann, ‘The Woman’s Film: Possession and Address’, in Christine Gledhill, ed.,  Home is                               
Where the Heart Is: Studies in Melodrama and the Woman’s Film  (London: BFI, 1987): 283­298. 
E.J.B., ‘Lured’,  New York Times  (29 August, 1947): 14. 
Hatch, Robert, ‘Movies: Hitchcock Down Under’,  New Republic  (26 September, 1949): 27­8. 
Hatch , Robert, ‘Movies: The Imitative Muse’,  New Republic  (31 October 1949): 22. 
Jancovich (a), Mark, ‘Bluebeard’s Wives: Horror, Quality and the Paranoid Woman’s Film of the 1940s’:                             
forthcoming. 
Jancovich (b), Mark, ‘The Meaning of Mystery: Genre, Marketing and the Universal Sherlock Holmes                           
Series of the 1940’,  Film International , 17 (2005): 24­45. 
Jancovich (c), Mark, ‘Thrills and Chills: Horror, the Woman’s Film and the Origins of Film Noir’:                               
forthcoming. 
O’Hara, Shirley, ‘Ghost Story’,  New Republic  (26 May 1947): 36.   
Rosen, Majorie,  Popcorn Venus: Women, Movies and the American Dream (London: Peter Owen, 1975;                           
originally published 1973). 
Stanley, Fred, ‘Hollywood Shivers’,  New York Times  (28 May, 1944): X3. 
T.M.P., ‘“Ghost and Mrs. Muir,” With Rex Harrison, Gene Tierney and George Sanders, Opens at Radio                               
City Music Hall’,  New York Times  (27 June 1947): 17. 
Waldman, Diane, ‘“At Last I Can Tell It to Someone!” Female Point of View and Subjectivity in the                                   
Gothic Romance Film of the 1940s’,  Cinema Journal , 23: 2, (Winter, 1984): 29­40. 
Walker, Janet, ‘Hollywood, Freud and the Representation of Women: Regulation and Contradiction,                       
1945­early 1960s’, in Gledhill, ed.,  Home is Where the Heart is  (London: BFI, 1987): 197­214. 
Walsh (a), Andrea, ‘Films of Suspicion and Distrust: Undercurrents of Consciousness in the 1940s’,  Film                             
History , 8: 1 (Feb 1978): 1­8. 
Walsh (b), Andrea,  Women’s Film and Female Experience 1940­1950  (New York: Praeger, 1984). 
 
 
   

 
 
 
 

The Irish Journal of Gothic and Horror Studies  3 
 

 


