

Roger Macfarlane: BYU Classics

"I have conditioned them...or brainwashed them, which I understand is the new American term"

Dr. Yen Lo and 1950's psychology

"POW: The Fight Continues after the Battle" USArmy 1955

Conditioned Reflex Therapy, Andrew Slater 1949

Seduction of the Innocent, FredricWertham 1954

Thought Reform and the Psychology of Totalism: a study of 'brainwashing' in China, R.J. Lifton 1961 Yet among the film's great cinematic moments:

 The circular pan-shot of Mrs. Whittaker's lecture
 "Fun With Hydrangeas" "There are precisely 57 communists in the US State Department."

Joseph R. McCarthy (R-Wisconsin) and the "Second Red Scare" 9 Feb 1950 Speech to Republican Women's Club of Wheeling, WV 1949 – 1954, 109 congressional investigations carried out "Pantless at Armageddon: review of Condon's The Manchurian Candidate" Time 6 July 1959: 78

...an almost complete catalogue of humanity's disorders, including incest, dope addiction, war, politics, brainwashing and multiple murder" not to mention matricide — all spawned by one woman's ambitions.

Axelrod's screenplay retains definitive, thematic likeness from Condon's novel.

In the Frankenheimer film, the first overt reference comes at minute 105, when Bennett and Raymond are good and drunk.

Shaw: "My mother is a terrible, terrible woman. ... Oh, but you don't want to hear about my mother."

Marco: "I'm interested. It's rather like listening to Orestes gripe about Clytemnestra."

In the Condon novel, the references to Aeschylus' *Oresteia* begin earlier and with more apparatus.

p. 22 f. "Marco always encouraged Sgt. Shaw to tell him [stories about his life] when they were on patrol. ... The captain liked to hear the story because...it was like hearing Orestes gripe about Clytemnestra. ... He was a reader."

p. 24 "Raymond...had large glaucous eyes with very large whites, like those of a carousel horse pursued by the Erinyes, those female avengers of antiquity."

The *oresteia*: key character correspondences

The Oresteia

Furies/Erinyes antedate all. (Hesiod, Theogony)

Agamemnon leads Greeks to Troy.

Clytemnestra kills Agamemnon upon his return to Argos.

Motives vary:

Iphigenia or Aegisthus

Orestes must avenge his father's murder ...

... and matricide brings Furies.

The Manchurian Candidate

Raymond's mother cherishes recollection of her abuse ...

... divorced Mr. Shaw when 6 months pregnant and shortly before his mysterious death.

Eleanor Shaw Iselin wields consummate political power.

She promotes her — or, is it her new husband's? — career at all costs.

Her son, Raymond Shaw, must do as he's told...

... building narrative suspense.

Clytemnestra ... and/and not Aegisthus

P.N. Guerin, "Clytemnestra with Aegisthus" 1817

J.M. Collier, "Clytemnestra" 1897

Why don't you pass the time by playing a little solitaire?

"The queen of diamonds is a woman [of] intense and passionate temperament ... [who] always gets what she wants."

M. Jones, It's in the Cards: find your future in any deck of cards (Boston: Weiser 1984), 174.

"Just as I am a mother before everything else, I am an American second to that."

"Overweening American 'momism' ... threatens to weaken an entire generation of American boys and open a path of communist progress."

-- P. Wylie A Genertioin of Vipers: a survey of moral want (New York: Farrar & Reinhart, 1942) 204.

Barbara Billingsley as June Cleaver, "Leave it to Beaver" 1957 – 1963 (mostly on ABC)

How strong is the limb?

R. Condon, 1959

Dir. J. Frankenheimer, MGM 1962

Dir. J. Demme, Paramount 2004

Thematic use of Orestes theme.... diminished but present in film. No residual awareness of Orestes theme.