ON THE UNCANNY DOUBLE IN PAUL AUSTER’S NEW YORK TRILOGY
Borbála Bökös
Partium Christian University, Oradea, Romania

In my paper I want to look at the construction of the uncanny in Paul Auster’s New York Trilogy, primarily concentrating on the intertextual play with doubles, names and mingling identities in the text. I propose to investigate Auster’s characters’ real and/or phantasmal experiences examining how these are related to questions of identity and why the characters always return and mirror each other. I would also like to shed light on how the experiences of these fictional characters reflect the problems of the 21st century man like alienation, rootlessness, loneliness and what is the role of the setting in achieving the uncanny effect.

The first conceptualization of the uncanny dates back to Freud and his celebrated essay “Das Unheimliche” (“The Uncanny”), in which he defines the uncanny as something “undoubtedly related to what is frightening – to what arouses dread and horror […] what excites fear in general” (Freud 1). Freud, interpreting Schelling, states that the uncanny is “in reality nothing new or alien, but something which is familiar and old-established in the mind and which has become alienated from it only through the process of repression. [The uncanny is] something which ought to have remained hidden but has come to light” (Freud 10). When experiencing the uncanny, the unknown appears as something which is – paradoxically – familiar. In Auster’s The New York Trilogy unheimlich effect can be attributed to certain signifiers, motifs, patterns and/or characters, which during the process of perceiving them, turn out to be “familiar and old-established in the mind” and reveal their hidden significance with traumatic suddenness. The appearance of the uncanny double in Auster’s The New York Trilogy is the major source of terror: it suddenly emerges, obstructs the subject and apparently vanishes to return even more intensely.

 The first novella of the trilogy, entitled City of Glass, introduces the reader to a complicated world of characters and double identities. The protagonist is Daniel Quinn, a writer of detective novels under the pseudonym of William Wilson. He creates and is doubled with his own fictional character, Max Work, a “private-eye narrator” (Auster 6). The fictional character of his stories comes more and more real, so Quinn begins to think and behave like Max Work, finally “stopped thinking on himself as real”(Auster 10). “The more Quinn seemed to vanish, the more persistent Work’s presence in that world became” (Auster 10). The intertextual play with characters’ names, doubles, identities reaches its climax, when Quinn receives a phone call, meant for the private detective Paul Auster, and decides to impersonate him, focusing on the case of Peter Stillman, a young man, who feels threatened by his father, recently released from prison. Similarly to Hoffman’s protagonist in “The Sandman” analyzed by Freud, the encounter of Quinn with his double(s) brings about the sense of anxiety, as a result of the merging of the unhomely (unheimlich) into the homely (heimlich). The boundaries between the fictional and the real world become blurred, when Quinn tries to locate Peter Stillman Sr. at the railway station. Suddenly, another similar man appears, and Quinn cannot decide between the two Stillmans, he cannot say whether it is an illusion or not. He is hesitating, likely to split his personality into two distinct parts, to follow both of them. Finally he chooses “this shabby creature, so broken down and disconnected from his surroundings”(Auster 68) convinced that he must be the “mad Stillman”(Auster 68). He chooses him, because he resembles Quinn very much, representing the same isolation, the same madness. Quinn becomes obsessed by Stillman, he follows the old man, not because this is his duty, but because his interest in him deepens day by day: “He had lived Stillman’s life, walked at his place, seen what he had seen” (Auster 80).

When Quinn, meets his “client”, Peter Stillman Jr, he notices the strong resemblance between the white – haired young man, and his own dead son, whose name was also Peter. Peter Stillman Jr., was locked by his father in a room for 9 years, isolating him from every form of human communication, in order to find proof for his theory of the prelapsarian language. This Peter Stillman Jr. looks like a ghost, a mechanical body, without energy. His figure recalls elements of “The Sand Man” analyzed by Freud in his exploration of the uncanny: the eye-obsessed Nathaniel falls in love with a “woman” who is actually an automaton. Similarly to Hoffman's Olympia, Stillman is “machine-like, fitful, alternating between slow and rapid gestures, rigid and yet expressive [...] It was like watching a marionette trying to walk without strings” (Auster 17). His mind is distorted, his communication is fragmented, arguing that he is the only one who can understand his own language. According to Roberta Rubenstein, Peter Stillman, Jr. may represent Daniel Quinn's own “dark” childhood, including the universal phase of infant helplessness where one knows “nothing of time”, and the “automaton” of unconsciously driven behaviour that precedes selfhood and the emergence of language (Rubenstein 89).

Quinn’s preoccupation with the Stillman case ends with the disappearance of the two Stillmans (the old Stillman committing suicide, as Quinn later learns). As each of Quinn's doubles vanishes, he also longs to cease to be. He isolates himself in an alley, “alternating between sleeping and waking”(137). He reduces his food intake, then his need for sleep and shelter; regressing into a homeless “no-body”, an automaton, who reaches the climax of his madness, slowly disappearing. Rosemary Jackson maintains that “[m]ost versions of the double ... terminate with the madness, suicide, or death of the divided subject: ‘self’ cannot be united with ‘other’ without ceasing to be” (Jackson qtd in Rubenstein 91). A pivotal question arouses here: what is the source of his madness and why does the split identity occur? What brings about the uncanny feeling and the madness in the case of Quinn is the painful remembering of a past truama, that of losing his wife and son. The best visual representation of Quinn’s step by step descent into madness is offered by the comic book verison of City of Glass, designed by Paul Karasik and David Mazzucchelli in which the symptomatic repetition of a little distorted face is used to suggest the return of something which should have remained hidden. This small face recalls Evard Munch’s famous painting, the Scream, which stands as a symbol of standing alone in the mass of people. It also symbolizes the human being’s suffering from existential anxiety. This is precisely what Quinn experiences: the recurrence of this element highlights his state of uneasiness, a state of mind which introduces the uncanny. Freud raises the problem of the “eternal return of the same”, a repetition compulsion which is symptomatic and signifies something. Such a signifying formula beyond analysis is the Lacanian sinthome, that which allows one to live by organizing the subject’s jouissance. In contrast with the Freudian symptom, Lacan’s sinthome is a signifier which comes only from the outside (the traumatic memory is expelled) and returns only in its own, original form as a jouissance. It has no meaning of its own but obstinately recurs. Paradoxically, the sinthome assures the subject’s psychical coherence, hence the characters cannot live without it. This element is “isolated from its surroundings, cannot be integrated into symbolic reality, it must remain a strange body if the depicted reality is to retain its consistency”(Žižek 132). But how can the characters live together with the sinthome? In Auster’s fiction such a sinthome can be the appearance of the notebook(s) of different colours and sizes, found, bought, or received as a gift by the different characters. The only possibility to exist together with the sinthome is to identify oneself with it, this is precisely what Auster’s characters do: they disappear into the process of writing, become invisible and naked both spiritually and physically while writing into the notebook. I understand writing into the notebook as the artist’s attempt to escape from a past trauma, a loss, a pain; it is an attempt to write it out. I interpret the process of writing into the notebook as a moving energy of the Lacanian sinthome, that of getting the subject through his/her unspeakable traumatic experience, while being present all the time. Thus, the sinthome is that certain point which holds the narrative together and manages to save the subject from psychosis.
Another source of madness and that of the split personality can be the urban isolation Quinn experiences. The characters in New York Trilogy are always on a journey, which determines them to understand their inner selves. Their experiences are merely the expressions of their own interiority, significantly it is the city which becomes symbolic for all these journeys. How can the city space and more precisely walking in the city become the source of the uncanny? Anthony Vidler in his The Architectural Uncanny defines the spatial uncanny as something which does not necessarily refer to buildings or spaces estabilishing an uncanny feeling, it “is a representation of a mental state of projection that precisely elides the real and the unreal in order to provoke a disturbing ambiguity, a slippage between waking and dreaming” (Vidler 11). Similarly, the mutations in the city reflect the psyche of the characters, like in the case of Quinn, who, after the death of his wife and son, felt “lost, not only in the city, but within himself as well” (Auster 4). This instability, this defamiliarization with the surroundings brings about the feeling of uncanniness, which, as Vidler – interpreting Jentsch – states, is attributed to the fundamental insecurity brought about by “a lack of orientation”(Vidler 12). The large, modern metropolis is experienced by the individual as a lifeless, objectless, godless place, in which people are faced with loneliness and anonymity in the middle of similarly anonymous masses. Thus, the individuals experience a certain “unsettledness” which brings about more and more disorientation.
What also characterizes the journeys of Auster’s characters is endlessness, as the “city” is always experienced as an endlessly familiar, endlessly repetitive space, thus enhancing the motif of the labyrinth. Vidler argues that “this endless drive to repeat is then uncanny, both for its association with the death drive and by virtue of the ‘doubling’ inherent in the incessant movement without movement” (Vidler 38). Why do the characters create such an impenetrable labyrinth? The source of their problems may lie in their past traumas: the remembrance of past experiences (failures, the loss of family members), weakness when facing death (the inexpressible loss) and the absence of human relationships.

In Ghosts, the second novella of the trilogy, the names of the characters are merely colours and the novella doubles several themes introduced in the first book, City of Glass. The central character is also a private detective, Blue, hired by a man named White to watch Black. Blue’s and the reader’s anxiety is steadily aroused as Blue’s uncanny connection to Black becomes more and more highlighted through weird coincidences and phantasmal experiences. As he spends hours and days observing Black from the opposite apartment, he comes to the realization that the person he observes exactly mirrors him: “For in spying out at Black across the street, it is as though Blue were looking into a mirror, and instead of merely watching another, he finds that he is also watching himself” (Auster 172). This is not a traditional narcissistic representation, but rather an inverted image, highlighted by the attempts of Blue to read Black’s handwriting through the binoculars: “The lenses, however are not powerful enough to pick up the writing itself, and even if they were, Blue doubts that he would be able to read the handwriting upside down” (Auster 164) This inverted reflection of the handwriting may suggest that from now on, “reality” is perceived upside down, from Blue’s perspective. Blue experiences a mirage, as a result of his distorted sight: looking at Black through the lenses of the binoculars he experiences the ultimate illusion, a self constructed, strongly narcissistic, imaginary world, in which he is constantly gazing at his double/himself.
The binocular – with which the protagonist of Ghosts is spying on himself – arouses a pivotal question: does the character’s narcissistic self – identification point to an attempt to reach immortality? Freud interpreting Otto Rank maintains that the appearance of the double is an insurance against the destruction of the ego, hence doubling is an attempt to preserve the self against extinction, rooted in the primary narcissism of the child. However, when this stage has been surmounted, the double acquires a new role: it becomes the “uncanny harbinger of death” (Freud 7).
The uncanny feeling Blue experiences is due to the paradoxical connection between Black and himself, as he has the “feeling that he has seen Black before, but he can’t remember where. There’s something about the eyes, he says to himself (…)” (Auster 181). When Blue realizes that Black is his double, he hesitates, he avoids to confront him directly, feeling that “to enter Black ... was the equivalent of entering himself, and once inside himself, he can no longer conceive of being anywhere else” (Auster 226). The encounter between Blue and Black brings about the anxiety in this situation, as they may represent two opposite but indivisible forces, the subject and the object - in Lacanian terms - who embody two different entities of the same person. Blue’s confrontation with his double, Black, is a confrontation with himself, which introduces a state of uneasiness and fear. Lacan attributes this anxiety, caused by the confrontation with the double, to the primordial recognition of the self as “I” in the mirror phase, the “lack of the lack” which brings about the uncanny. Mladen Dolar claims that “when I recognize myself in the mirror it is too late. There’s the split: I cannot recognize myself and at the same time be one with myself” (Dolar 12). The mirror already implies the split between the imaginary and the real and in the process of recognition of the double the subject loses his “self-being” i.e. the immediate coincidence with one’s self, thus losing the object a, that is the object of desire, that will be now possessed by the Other
. From this point on, there is an attempt to regain the object a, but this reunification with the missing part is only possible through death and/or jouissance. (Dolar 13-14). Blue also steals the pages of Black’s notebook, and discovers that these are in fact, his own reports written about Black, a climatic moment, in which Blue experiences the uncanny recognition that his double is actually his “other” self. The result of the encounter between Black and his double is threatening, because the subject enters the mirror-phase which bears a fateful knowledge for him: he recognizes himself in his narcissitically generated half, in whom the object a is included. Subsequent to Blue’s realization is the anxiety, which roots in the in this lack, the loss of the object a, or on the contrary, as Dolar argues interpreting Lacan, it emerges from “the anxiety of gaining something too much, of a too-close presence of the object. What one loses with anxiety is precisely the loss – the loss that made it possible to deal with coherent reality. ‘Anxiety is the lack of the support of the ‘lack’, and this brings about the uncanny” (Dolar 13). While Freud attributes the feeling of anxiety, hence the appearance of the uncanny to the loss of the object a itself, Lacan claims exactly the opposite, that is, the loss is the condition of any knowledge of “objective” reality (Dolar 13). This is exactly what happens to Blue, whose sense of horror is due to the physical closeness with the object, Black. Regaining the loss, joining one’s other half is only possible through death, so the double introduces the death- drive, that is a defence against biological death (Dolar 14). The double provokes the subject to the final confrontation, somewhat alluding to the fact, that Blue’s attempt to kill him leads to his own death, thus killing the double means suicide. “Every time I looked up, you were there, watching me, following me, always in sight, boring into me with your eyes. You were the whole world to me, Blue, and I turned you into my death” (Auster 230).
The scene that follows resembles the last episode in Edgar Allan Poe’s short story, “William Wilson”, in which the protagonist discovers that he attacked himself, similarly to Blue, who beats his other self, finally demasking him and he cannot tell if the sound of the breath is “coming from Black or himself”(Auster 231). Like William Wilson, Blue falls prey to the desperate attempts to escape the anxiety provoked by his Other. The uncanny characterizes each encounter between the two throughout the story, but it is in this last scene that the uncanny reaches its peak, as Blue, after killing Black also “disappears” from/into the text.
The last novella of The New York Trilogy is “The Locked Room”, narrated in the first person. The narrator, who lacks the creativity to produce fiction, winds up taking over the life of Fanshawe, his childhood friend who has disappeared. He marries Fanshawe’s estranged wife, Sophie, adopts his child and lives off the income of Fanshawe’s writing. This is all done with Fanshawe’s implied (and later explicit) permission, because he is the only one who knows that Fanshawe is alive as he recives a letter from him. From now on, Fanshawe gradually conquers the mind and the inner world of the narrator.The more the narrator immerses himself in the writing of Fanshawe’s biography, the more he becomes one with him. When he visits Fanshawe’s mother for further information, she reveals to him that he and Fanshawe were like twins “You even look like him, you know.You always did,the two of you-like brothers, almost like twins (..) I would sometimes confuse you from a distance.I couldn’t even tell which one of you was mine”(Auster 308). But the only difference is, that the narrator was full of emotions, and Fanshawe was „cold inside, he was all dead in there”(Auster 309), in this aspect he doubles the inhuman Stillmann Jr. from the first novel. However, the narrator initially admits that “a part of me always resisted Fanshawe” (Auster 247) but as they grew older, he felt more and more uncomfortable in Fanshawe’s presence. The uncanny relationship between the narrator and Fanshawe recalls the same sense of anxiety which occured in the other two novellas, more specificly in the case of Blue and Black in “Ghosts”. They also repeat the Lacanian notion of the subject and the object, as they can be seen as two mirroring entities of one and the same person. However, Helen Cixous claims that the double is a “ghostly figure of nonfulfillment and repression, [rather than a] counterpart or reflection [and it] also absorbs the unrealized eventualities of our destiny which the imagination refuses to let go” (Cixous 540). Fanshawe is continuously obstructing the narrator from the very first moments of their existence: “I would call it a suspicion, a secret feeling that Fanshaw was somehow better than I was. […]Fanshawe was visible, whereas the rest of us were creatures without shape” (Auster 247-48).
The narrator is constantly haunted by the idea of Fanshawe’s superiority. The idea of the double’s superiority can be interpreted through the emerging jouissance within the double. Interpreting Lacan, Mladen Dolar argues, that the “double is always the figure of jouissance: on one hand, he is somebody who enjoys at the subject’s expense; he commits acts that one wouldn’t dare to commit, he indulges in one’s repressed desires and makes sure that the blame falls on the subject. On the other hand, he is […] a figure that commands jouissance” (Dolar 13-14).
Fanshawe fulfills all the repressed desires of the narrator, he is more talented, he is a “disturber of love” (Dolar 14) because he has the perfect woman the narrator only dreamed of. The narrator feels that Fanshawe’s identity dominates his own, he feels like being trapped, and he hates Fanshawe because of this. The narrator then has a sexual relationship with Fanshawe’s mother, and he considers that the real desire lies not in enjoying sex with her, but in the fact that in this way he can kill Fanshawe, can erease him from his life. Roberta Rubenstein argues, that while Fanshawe occupies the twin roles of sexual and artistic rival, the “son” (having already taken Fanshawe’s wife) acts out the forbidden Oedipal desire for sexual union with his mother (Rubenstein 49). This sexual encounter between the narrator and Fanshawe’s mother also signifies the resistance of the narrator against Fanshawe’s authority. When the narrator’s marriage and family life with Sophie begins to disintegrate, he also attains to Fanshawe’s omnipotent presence, which alludes to the spoiling and obstructing force of the double, who always “springs up when one is about to touch, or to kiss the girl of one’s dreams […] when he is on the brink of attaining full enjoyment, the completion of the sexual relation” (Dolar 14). Dolar interpreting Lacan, maintains, that in contrast to find pleasure in being with the “girl”, only the double can offer true jouissance. But joining one’s jouissance, regaining one’s primordial being is lethal (Dolar 14).
The narrator tries to find Fanshawe in order to destroy him, obsessively longing for his death, but the more he wants to find him and wishes his death, the more Fanshawe is brought back to life. In Paris, he thinks he has found Fanshawe, but he is just mistaken by someone, because “there was something familiar about him”(Auster 348), and later calls that person “the old devil himself” (Auster 350). The man reveals his name, that is Peter Stillman, and the reader is uncannily stuck by the intertextual doubling of names. The narrator aggressively follows this man, and later a similar fight takes place like in the “Ghosts” between Blue and Black, and the narrator’s and his double’s identity are dissolved into each other. This time the narrator is the one who is defeated, by the “other”.
I felt as though I was no longer inside myself. I can think of no other way to express it. I couldn’t feel myself anymore. The sensation of life had dribbled out of me, and in its place there was a miraculous euphoria, a sweet poison rushing through my blood, the undeniable odour of nothingness. This is the moment of my death, I said to myself, this is when I die. (Auster 351-52)
This fragment is again dealing with the uncanny sensation rooted in the blurred boundaries between life and death. If Freud considered, that the uncanny lies in the general fear and/or denial of death
, Tzvetan Todorov in his “The Fantastic” claims that the manifestations of the uncanny originate from a so – called intellectual uncertainty (Dolar 21), repeating in this way the similar theory of Jentsch
. Todorov argues, that the fantastic and the uncanny come from a lack of certainty, a hesitation, which disappears when the truth is revealed, that is certainty is restored. Lacan, on the contrary, asserts that the uncanny emerges from too much certainty, when hesitation is no longer possible (...), and this is exactly what brings about the logic of suspense (Dolar 21-22). Fanshawe’s final appearance does not dissolve the narrator’s and the reader’s uncertainty. The narrator meets Fanshawe who locked himself into a room, doubling the image from the first book, where Peter Stillmann Jr. was also locked into a dark room. He is unable to reach his other self, because Fanshawe is only speaking to him through the locked door, and not face to face. Thus the locked room becomes the symbol of the denied access to knowledge, because the narrator can never understand his double, he can never have access to him. Fanshawe’s self – destruction through drinking poison is innevitable, and it also casuing serious emotional disturbance in the narrator, who also recognizes the unavoidability of his own symbolic death: “As I heard him breathing on the other side of the door, I felt as if the life were being sucked out of me” (Auster 369). In contrast with Todorov’s theory, the uncanny effect endures, and the restoration of certainty can never be fulfilled, as the narrator destroys the red notebook given by Fanshawe, in which, Fanshawe states, everything is explained and the truth is revealed.
The New York Trilogy is a story of pain and loss. What is common in the protagonists of all the three novellas is their confrontation with their double(s) which is symbolic of their attempt to try to deal with their past traumatic experiences and repressed memories. One’s confrontation with his double is a confrontation with oneself which introduces a state of uneasiness and fear. According to Todorov, not the fear is the source of the uncanny, but the fantastic, and the transition from the fantastic to the uncanny is always accompanied by the realization that one was suffering from distorted sight (experienced mirage, illusion, a fit of madness, illness or tricked by others). The protagonists in The New York predominantly live in a self constructed, strongly narcissistic, imaginary world, suffering from a distorted sight, a different perspective on things. These “illusions” obscure on underlying reality or serve to conceal the fundamental lack of any reality bringing about the characters’ madness. For example Blue, the protagonist in Ghosts releases his imagination and comes to the realization that the facts of the case are simply fictional representations, “excursions into a make-believe world”(147). The contemporary postmodern man, embodied by Auster’s characters, comes to the realization that s/he belongs to a well constructed, artificial world in which he is offered the pleasant illusions of a false and artificial American Dream.
Works Cited
Auster, Paul. The New York Trilogy. London: Penguin,1990.
Cixous, Hélène. Fiction and Its Phantomas: A Reading of Freud’s Das Unheimliche (The ’Uncanny’) New Literary History 7.3 (Spring 1976): 525-48.
Dolar, Mladen. “I Shall Be With You On Your Wedding - Night”: Lacan and the Uncanny. Psychoanalysis/Literature October vol. 58. (Fall 1991): 5-23.
Freud, Sigmund. The Uncanny. London: Penguin, 2003.
Rubenstein, Roberta. Doubling, Intertextuality and the Postmodern Uncanny: Paul Auster’s New York Trilogy. LIT: Literature Interpretation Theory, 9 (1998): 245. Academic Search Premier. EBSCOhost. 08.04.2006.
Vidler, Anthony. The Architectural Uncanny. Essays in Modern Unhomely. Cambridge, MA: MIT, 1992. 132
Žižek, Slavoj. Looking Awry. An Introduction to Jacques Lacan through Popular Culture. Cambridge, MA, The MIT Press, 1999.
� Mladen Dolar in his essay “’I Shall Be with You On Your Wedding – Night’: Lacan and the Uncanny” argues that the double is the same as me plus the object a, that invisible part of being added to my image. Lacan introduces the notion of the gaze, as the best representation of the missing object; in the mirror, one can see one’s eyes, but not the gaze which is the part that is lost (Dolar 13).

� Alison Russell in his deconstructive reading of the trilogy, argues that "[S]ince the self in the text must die when the story ends, the rewriting of the detective story in The New York Trilogy is also a deferment of death for the author" (80).

� Jentsch, in his analysis of Hoffman’s “The Sand Man”, attributes the feeling of uncannieness to an intellectual uncertainty(Freud 2) and attributes the uncanny effect to the oscillation between animate/inanimate in connection with waxwork figures, dolls and automata (Freud 4) .

PAGE
1

