(Why) Is Fiction-Making Necessary
Ruth Ronen, Philosophy, Tel Aviv University

Cambridge, April 15-16, 2011

We tend to think that fiction is indifferent to the distinction between the true (in the sense of factually true) and the false. The fictional Sherlock Holmes can inhabit a real 221B Baker Street in a world of fiction. This indifference to the distinction between the true and the false leaves open the question of what is the opposite of fiction. The answer is not easy. Possible worlds theorists have attempted to find an opposite to fiction by subsuming it under the notion of possibility as opposed to actuality. That is, they have replaced truth to reality with truth to a possible state of affairs. Yet, fiction, unlike other possible worlds, also tolerates impossibilities: in fiction humans can have non-human traits, time can stop moving or move backwards etc. Hence, while both fiction and the actual world are treated as modes of possibility, fiction is practically indifferent to the distinction between possibility and impossibility; such being the case we seem to find ourselves with possible worlds in the same impasse as before: we are left with the question of what is the opposite of fiction – unresolved.

I will propose to address this impasse through the relation of fiction to truth, through the way fiction is committed to truth even if it appears to divulge no consideration for the factually true. I believe fiction can be singularized through its unique mode of being true, which by default will also indicate other modes of being true as non fictional.
Fiction is not indifferent to truth and I believe theories of fiction, granted their diversity, amount to attempts to come to terms with a dimension of truth which is relevant to fiction even if fiction conflates true facts with fabricated ones. It is yet insufficient to say that the truth affirmed by fiction cannot be formulated in terms of the representation of facts. Knowing that fiction does not differentiate Anna Karenina from Napoleon has not contributed much to our understanding of the singularity of fiction’s truthfulness. What other terms are there for examining the relation of fiction to truth?

Let us start with other modes of negating truth. Fiction, unlike lying, is not opposed to the true; lying totally leans on its distinction from what is true, while fiction is inattentive to this difference.
But what about negation? Can negation tell us something about the truth of fiction? Relatively well-known is Freud’s example with regard to negation telling of a patient who, when asked about the identity of a figure that appeared in a dream he was relating to his analyst, the patient hastens to say: “this was not my mother”, from which Freud without hesitation concludes: the mother has definitely something to do with the dream thought. Here, in the case of negation, we certainly cannot say the patient was lying or not saying the truth, even if the truth implied in the negating utterance lies elsewhere than in the direct reference or implication of the dreamer’s observation. It is as if the dreamer tells his analyst: the truth about my dream is something that is impossible for me to think or say. This is a distinct position vis-à-vis truth that should be distinguished from the position presented in the case of lying. While in lying the speaker voids his or her statement from truth, in the case of negation the speaker makes room for a truth that cannot otherwise be expressed. He incorporates into his utterance an impossible truth by negating it.

I would like to show that fiction is necessary because, just like negation, it enables us to affirm a truth that could not have otherwise been affirmed.
In order to singularize the truth of fiction we should first define fiction’s immanent relation to truth. There must be a relation to truth internal to the fictional mode itself. Moreover, this immanent relation to truth is also singular, that is, fiction conveys a truth that cannot be conveyed in any other mode. The immanent relation of fiction to truth has to do with its distinctness as a practice which makes place for truth just as the negative statement attains an affirmation of a singular truth that is immanent to the negative structure itself. Utterances that make place for truth, which is the case of fiction and of negation, are to be distinguished from utterances that have as their effect a place free of truth, which is the case of lying.
Let me explain further this distinction with two somewhat random examples. One example from Kant’s text “Dispute of the Faculties” where Kant refers to sleeping and over-sleeping: “a long or too much sleep saves the unpleasant things in life involved in being awake, and it is definitely surprising that people ask for themselves long life in order to waste a large part of it in sleeping. The means for long life contradicts its own intention”. This is the gist of the idea of making place free from truth: while people tend to correlate good life with much sleep, sleeping contradicts the very idea of life as it practically shortens it. Here, by correlating good life with sleep, the person is practically lying. In other words, he obstructs the way of truth by resisting the question regarding the purpose of life or the reason for wishing oneself long life. Over-sleep, according to Kant is a mode of self-lie: wishing oneself long life, a life to be fortified by much sleep, provides the person who sleeps long hours with a way of eluding life itself.

My second example is from Freud. In his “Psychopathology of Everyday life” Freud gives examples of bungled actions, parapraxis. These are cases in which the subject counteracts inadvertently his or her own intentions. The specific example I will refer to is that of using the wrong key when getting to a place. For instance, “if I am disturbed in the midst of some engrossing work at home by having to go to the hospital to carry out some routine work, I am very apt to find myself trying to open the door of my laboratory there with the key of my desk at home, although the two keys are quite unlike each other. The mistake unconsciously demonstrates where I would rather be at the moment” (vol. VI, p.164).
The first example illustrates an error in judgment destined to avoid truth. The second example, even if it also illustrates a mode of diversion, cannot be regarded as erroneous. Here the subject is misplacing a true act which appears as a mistake in terms of actual reality; yet, by connecting the mistaken, misplaced act with the subject we immediately notice that there is a truth about it that would not have been revealed otherwise. By trying to open the door with the wrong key the subject points at a truth in which he is implicated, a truth placed elsewhere than where his actual act takes place. This truth cannot be expressed otherwise because the subject is obliged to visit his laboratory, yet the impossible reality in which he enters another door, is actually carried out through the bungled action thus producing a truthful effect. There is a truth about the subject that lies precisely and necessarily in the allegedly error-making gesture. The bungled action reveals another truth that is being actualized , a truth which is not a psychological nor can we treat the other action as merely wishful. The bungled action actualizes the truth of an action taking place as impossible. I emphasize, this action is not wishful or virtual but real, exhibited in the subject’s act of putting the wrong key into the door.
Yet, obviously making fiction is not a parapraxis; fiction is not a bungled or failing action. Fiction making is by definition where the subject intends to fictionalize. We may have succeeded though to describe a structure of truth that is immanent both to fiction-making and to parapraxis. We should now address the question of the singularity of fiction’s relation to truth. For that purpose, I will still hold to the relation of fiction to lying and to parapraxis where fiction will again reveal an important affinity with parapraxis.
Telling a lie is difficult to address in the present tense as the paradoxes generated from saying “I am lying” can attest to. ‘I am lying’ is similar to saying ‘I am not thinking now’: the problem raised in both cases is that the speaker who appears as an ‘I’ mastering his or her utterance, is cut from the content of the utterance in which he or she is implicated. Thus, an utterance that routinely assumes zero distance or at least full compatibility between utterance and statement (as in ‘I think therefore I am’) reveals an unbridgeable distance between the two [as clarified by the fact that in saying “I was lying yesterday” the distance does not raise such a problem.] Speaking in the present tense in a way that annihilates a crucial aspect of the I of speech, creates a split between the I of uttering and the I represented in the statement. This split between the fact of the utterance and the truth of the statement is structural as criticisms of Cartesian Cogito, from Kant onward attest to. Lying is in this sense just like stupidity: he is talking rubbish, neutralizes or contradicts the presence of the subject as the one controlling his utterance. When an utterance clears the ground from truth, uttering it as true in the present tense raises difficulties in relation to the here-and-now of what is stated.
The case is different with negation where the truth affirmed assumes that the subject who speaks is bracketed. ‘this is not my mother’ indicates that truth applies to the subject but not to the I who speaks and says otherwise. “This is not my mother” brackets the I of speech, thus making room for another truth, a truth which the I of speech cannot identify with, and which yet implicates him.
This case of negation is similar to that of parapraxis: in both cases making room for truth has to do with bracketing the speaker or actor as relevant to the content of the statement. I suggest treating fiction in similar terms. In telling fiction a truth is affirmed because the speaker is bracketed so as to allow the truth of the statement to be produced. Trying to open the wrong door with a key thus entails that this apparent mistake is “not without truth” at the moment of its occurring because it is not, and cannot be attributed to the I actually acting. We cannot say of this event that the subject is in fact using the key to enter the correct door as the subject is evidently committing a bungled action. Yet, by committing this false action the subject does produce something true about which and in relation to which his action is to be located and understood.
Note that the division of the action at the moment of its occurrence is not the result of interpretation. An interpretation can come afterwards: this is where I really want to be, where I actually have put my key. What is involved here is not the true meaning of the subject’s act but its very structure, the logical construction of the fictional act as implicating the subject in relation to a misplaced truth. By committing the wrong action, a truth about the subject is thereby affirmed.
(I) want to enter that door – by putting the wrong key into the door the not-I carries out the desired-for action.
Here we approach the singularity of fiction as a structure of truth as distinct from parapraxis. Using the wrong key introduces a truth into the bungled action by splitting the subject into the I who speaks and that part of the subject, we would name the not-I, unto which the other action is assigned. I who enter my lab is distinct from the not-I who enters another door. The truth about the I is taken to apply to the not-I. By telling fiction, however, it is not the speaking subject who is split but the world itself. In telling fiction, a truth about the world is located elsewhere, in the world of fiction. The world is implicated in the structure of truth characteristic of fiction. I believe the truth effect of fiction is produced by the splitting of the fictional world: by telling something which is not true of the actual world, another truth is produced which pertains to the world itself. The actual world is implicated in what the fictional world presents as real.
To clarify this singularity of the fictional truth structure, let me refer to an example: Tarantino’s film “Inglorious Bastards” which may delineate a direction for investigating the kind of truth involved, or rather affirmed, by fiction and only by fiction. Tarantino’s film is built on the fictional act of supplying an imaginary component into the machine of history. The film provides a picture of Nazism into which is inserted the possibility of revenge, while revenge, as we all sadly know, is absent from that dark historical time. In the fictional world of Tarantino there is a squad of bastards taking vengeance from the Nazis during the war, in a brutal, uncompromising manner that is yet registered in the spectator as being most appropriate, performing a kind of poetic justice. Tarantino surely creates a fictional world, one blatantly counteracting history and yet, in so doing Tarantino says something truthful about that very history. In what register should we address this kind of truth? I suggest that Tarantino’s fictional history makes room for an impossible truth as part of history itself. Inglorious bastards is a fiction presenting an impossible event with regard to actual history, thus implicating history itself.
I remember reading in the daily papers at the time the film was already shown in cinemas in Israel for some weeks, that Holocaust survivors went to watch this film several times, ritualizing it so to speak. Several of them told the reporter that somehow this film made history right. I take this piece of information as confirming the idea that Tarantino’s film does not rectify history by means of fantasy or by telling the story of a virtual reality. Tarantino tells real history as it should be. Tarantino may be telling what never occurred facts-wise, yet he tells us something truthful about history: the truth about what must have been and yet is an impossible part of history as told. When the Nazi infinite bestiality is counteracted with revenge we see how fiction creates a place for another truth within history itself. It is by introducing an event impossible to envisage in relation to actual history that history is implicated in it, that is, that a truth effect is produced. Regarding history, it is impossible to think of other, alternative options to occur. History is by definition one-track oriented. The film shows us a truthful history in which the Nazis’ actions are avenged, that is, it introduces an impossible thing into history. Unlike ways of fantasizing or dreaming of a world in which our wishes are fulfilled, Tarantino’s fiction penetrates history itself, revealing something true about history through a completely invented scene. Note also that the film’s power does not emerge from the fact that, like any fantasy story, it portrays a fantasized world in realistic details, that is, that it camouflages itself as fact. My claim is that the film affirms a truth about history itself because it appears as fiction. Fiction has the structure of truth, it can produce a truth that cannot otherwise be articulated.
Tarantino succeeded to describe something real about history itself through fiction. This is the sense in which the fictional film he made is true-to-history and not to another possible world of fantasy nor does it construct a virtual world. [Jacques Lacan said in one of his seminars that truth has the structure of fiction which can also be paraphrased as:] Can we say then that fiction is necessary for truth to appear? This means that by fiction-making, a truth can be affirmed, that fiction is not a case of withholding truth, but of affirming it. Truth has the structure of fiction because for a truth, impossible to be directly stated to be affirmed, fiction is needed.

In considering the effects of truth produced by Tarantino’s film we can thus describe the logic of the fictional act in the following way: in portraying the history of Nazism through a fictional story about revenge, the factor of revenge is not taken as a false portraiture of history but as an element of poetic justice that penetrates history itself. This is the truthful effect of fiction; this is fiction’s structure of truth. Tarantino has made use of fiction in order to portray history as it should be and the way history should be is part of history itself even if it cannot be presented as such in history books. By showing how the Nazis’ deeds are avenged, the fictional world of Tarantino points at truth as a real possibility truthful to history itself.
Fiction is a way of making room for a truth that does not appear and cannot be articulated in actual history. What the actual world hinders as impossible to attain or actualize appears in fiction, indicating the truth about the world that the world actually misses. Fiction enables truth to appear in the sense that it is constructed around a hole that remains unarticulated in the actual state of things yet its real presence is unavoidable. Fiction articulates what reality cannot, thus revealing the truth about the real world: a truth occurring as a real dimension of the world itself.
PAGE
1

