Short abstracts, seminar 5: Disorders of the Mind in Literature and Film

Lene Yding (“Believing Reality: Mental Disorder in Memento”)

Main character of Memento (2000) Leonard Shelby suffers from anterograde amnesia, which means that he cannot create new long-term memories. In my reading of the film as a postmodern puzzle film I will show how Leonard’s condition - together with the film’s self-reflexivity – thematizes the construction of reality. Representation is questioned, as reality has become textualized fragments brought together by the flawed system of a disordered mind. Behind the quest for finding out what happened lie much more pertinent and disturbing questions of how to deal with ontological uncertainties challenging the idea of existential purpose altogether. What might be most disturbing in all this is Leonard’s claim that ‘I’m no different’. As a reflection on the film and its use of a disordered mind, I will discuss the film’s official website and the way the film has been discussed on the Internet. Despite the film’s postmodern questioning of knowledge and reality, the most often asked question still seems to be ‘what really happened’.

Carmen Mendez (“Of Machines and Men: Mind Style and Metaphors in Ken Kesey's One Flew Over the Cuckoo's Nest”)

Ken Kesey’s 1962 novel One Flew over the Cuckoo's Nest, a classic in its denounce of the socially-sanctioned systems of control and repression of some psychiatric institutions, saw its popularity magnified by Milos Forman's 1975 cinematographic adaptation. Focusing on the book, but still commenting on some aspects of the film, we will analyse the traumatized organization of the divided mind of individuals with schizophrenic-paranoid symptoms, in the person of the narrator, Chief Bromden. For this, we will follow the notion of “mind style” [Fowler (1977) and Semino and Swindlehurst (1996)], so as to trace the narrator’s use of metaphors and tropes such as overlexicalization and compensation, and the deficient use of cognoscitive and expressive domains as a reflection of the peculiar organization characteristic to divided minds.

Daniel Fernald (“Literary Myth and Filmic Pathologies: The Fragmented Male in Iron John and Fight Club”)

Robert Bly’s Iron John (1990) uses the venerable fable of the same name as an emblem of a perceived crisis in masculinity itself, engendered by an excessively feminized culture. Bly sees a spiritual and psychological rupture between young males and older men, their personal “Iron Johns,” without whom they cannot mature into men. The main character of David Fincher’s 1999 film, Fight Club, is a self-described “30-year-old boy” whose father abandoned him at an early age, and who consequently suffers from the very malady Bly describes. In a novel solution to Bly’s problem, Narrator creates a hyper-masculine alter ego—his personal “Iron John”—out of his own split, schizoaffective psyche. I suggest various ways in which the analysis of other psychological “maladies” (as expressed in literature, film, and myth) might contribute to studies of literature from a cultural and historical perspective.

Esther Sanchez-Pardo (“What is (il)licit in the avant-garde? - Elsa von Freytag and the Art of Madness”)

Given its heyday between the years 1916 and 1924, it is no surprise misogyny prevailed in the Dada movement. One of the aims of this paper is to look at Elsa von Freytag's neglected poetry and art and to her contribution to Dada with a view to discovering why she has been relegated. To writers and visual artists she wielded an irresistible allure. Reviewing the legacy of European and American Dada, we may ask ourselves what is the place that her writings and her readymades occupy in the cultural and art history of the movement? And going back to her well-known role as the embodiment of Dada how did her work become marginal? What does this have to do with value judgements that associate her work and herself with eccentricity and finally with madness? Within the dilemma between sanity and madness, this paper is an attempt to explore the ways in which the boundaries between licit and illicit in the practice of the avant-garde are kept and the exclusions the avant-garde performed.

Monica Calvo (“From Disorders of Reason to a Different Narrative Order in Stephen Marlowe”)

The focus of my presentation shall be the transformation of the representation of mental disorder in two works by U.S. writer Stephen Marlowe while drawing a parallelism between the strategies used in each case and their diverse aims. Thus, while Colossus; a Novel about Goya and a World Gone Mad (1972) depicts the protagonist's apparent madness as the different order of reason necessary to tackle the factual disorder of a troubled society, The Memoirs of Christopher Columbus; with Stephen Marlowe (1987) emerges in a seemingly disordered narrative that reflects the chaotic, fragmented nature of postmodernist times.

Steen Christiansen (“'Sometimes it's only madness that makes us what we are' - Grant Morrison &

Dave McKean's Graphic Novel Arkham Asylum”)

This paper deals with Arkham Asylum, a Batman comic which explicitly deals with madness, as it pertains to both the main character and the characters around him. Madness, more specifically schizophrenia becomes the major trope which deconstructs the comic book genre, and also the specific universe of Batman. A schizophrenic narration, splitting the narrative into two yet parallelizing between them, creates a symbolic tension which is reflected in the medium of the comic book form itself. Narrative time, character identity, symbolic representations, even the visual representation of the drawings are splintered by the childhood traumas of the characters, and the incessant and peculiar intertextual dependencies of the comic. Collage dominates both in visual and verbal representation and my paper concludes on a discussion of the reader's position to this fragmented, very alternative, comic.

Isabel Fraile (“Mutilated Selves in Contemporary Australian Literature: Janette Turner Hospital’s The Last Magician”)

This paper explores the consequences of childhood trauma in Janette Turner Hospital’s The Last Magician (1992). I will be arguing that those characters who have apparently healed their psychological scars and are presented as balanced are in fact subject to paralysing forms of neurosis, as is to be seen in such symptoms as their inability to live in the present and to set limits, or in their need to alienate certain aspects of their personalities. My reading, however, is concerned with both psychological and cultural analysis. Thus, I contend that these neurotic patterns of behaviour are presented as place-bound and constitute a portrait of the Australian plight, in such a way that these traumatised children are at bottom the product of a country traumatised by a murderous process of colonisation.
