

THE AVATAR IN PANAMA

**MODERN AND POSTMODERN DOUBLES AND
DOUBLING IN ENRIQUE JARAMILLO LEVI'S
WORLD OF *DUPLICACIONES***

DENISE MACLEOD

Bachelor of Arts, Honours Degree, Flinders University

**A thesis submitted in fulfilment of the requirements for the Degree
of Doctor of Philosophy
Flinders University of South Australia
Faculty of Education, Humanities, Law and Theology
Department of Languages / Spanish and Portuguese
September 2008**

To my other half

THE AVATAR IN PANAMA.....	i
MODERN AND POSTMODERN DOUBLES AND DOUBLING IN ENRIQUE JARAMILLO LEVI'S WORLD OF <i>DUPLICACIONES</i>	i
Introducing the Double: The Seductive Paradox.....	1
ORIGINS, PSYCHOANALYSIS, AND THE EURODOUBLE.....	12
1.1 Double, Double, Toil and Trouble	12
Shadows, Souls, and Sinister Silhouettes	13
Self Love or Self Loathing?.....	16
Distorted Perception	19
Freud's Uncanny Stranger Within.....	21
Duplication, Division and Deathly Repetition	23
In Two Minds: Dissociative Personality	25
Fantastic Double Lives	28
Beside Oneself: Impaired Reality	32
1.2 Fantastic Psychoanalysis and the Doppelganger	36
Psychoanalysis on Tour	37
Emergence of the Modern	40
Fantasy and the Fantastic	42
Urban terror and the Gothic Shocker: <i>Dracula, Jekyll and Hyde</i> .	45
Folie à deux: "Le horla"	51
Myself, the Other	61
Substitution and Scapegoats	65
DOUBLING THE AMERICAS: NORTH AMERICA, <i>MODERNISMO</i>, LATIN AMERICA.....	73
2.1 The North American Double.....	73
Alcohol and Asphyxia: Edgar Allan Poe	74
Mister Mirror: Nathaniel Hawthorne	80
Death's Twin Brother: O. Henry.....	83
The Double Squared: F. Scott Fitzgerald.....	86
2.2 <i>Modernismo</i> and its Masters: Darío and Quiroga.....	92
The Latin American Short Story.....	95
Macabre Storyteller: Rubén Darío	99
Hospitals and hallucinogenics	102
Enrique Jaramillo Levi on Fantasy.....	104
Uruguay's Answer to Poe: Horacio Quiroga	105
The Dead and Dying: Animals and insects	108

2.3 Dobles and Duplos: Latin American Perspectives . 113

Second Nature: Julio Cortázar.....	114
Dead to the World: Enrique Anderson Imbert.....	125
A Double Trilogy: Jorge Luis Borges	127
Dolls and Dummies: Felisberto Hernández	131
Brazil and Budapest: Chico Buarque.....	137

THE MODERN, THE POSTMODERN AND THE NEW..... 142

3.1 Shoes and Mirrors: Images of Doubling 142

The Shoe: Putting Your Foot in It	143
Big Shoes to Fill: Selfhood and Status	144
Footloose and Fancy Free: Sexual Identity	146
When the Shoe's on the Other's foot: Shoes in Literature of the Double	148
Vecinos, Vigilantes y Vigilancia	149
Face to Face - The Reflected Double	162
Upon Reflection: Mirror Images	163
Looking-Glass Literature and the Loss of Likeness	164
Death of the Double.....	169
Portals and Palimpsests	172
Vanity, Fear, and Loathing.....	176

3.2 Double Whammy: Mixed Doubles..... 181

The Case for Modernism and Postmodernism	182
Fictional Déjà-vu: Unity and Repetition in Enrique Jaramillo Levi's Work	185
Haven't we met? Reappearing Characters.....	186
Siblings, Objects and Offspring	195
Where or When: Setting the Scene	196
Double-talk: Recurring Words and Phrases.....	197
Encore: Same Circumstance, Similar Scenario	199
Double Vision: Iterated Images; Obstinate Objects	201
Recurring Concepts and Themes	203
Jaramillo Levi's Revisionist Texts	205
Textual Relations.....	210
Beyond Fiction.....	211
Strategies of Identity.....	214
Modern and Postmodern Selves	217

3.3 Reinventing the Double: The Avatar in Panama 222

The Old, the Borrowed and the New	222
Twice-Told Tales: Doubling and Multiplication of Texts.....	224
Literary Double-talk	227
Metamorphosis and Mutation: A Change for the Better?.....	230
Death, Demise, Disintegration and Disappearance	239

Tricky Texts: Multiplicity and Metafiction	247
Fused Fiction and Reality	253
Avatars and Alternates: Simultaneous and Subsequent Lives ...	257
Concluding Remarks: the Paradox in Panama.....	260
APPENDICES	i
Appendix A1: Double-Speak: Interview with Enrique Jaramillo Levi.i	
Appendix A2: Dentro de los zapatos: Tres preguntas a Enrique Jaramillo Levi	i
Appendix B: Enrique Jaramillo Levi: Un hombre de letras.....	iii
Appendix C: Thematic Taxonomy of Doubles and Doubling in the Fiction of Enrique Jaramillo Levi	xv
List of Works Cited	xxxviii

Psychiatry's fugues are literature's flights

Karl Miller

Summary

The concept of the double in literature has long enjoyed controversy. Originally, its purpose was to function purely as a comic device or to create an atmosphere conducive to the theme of mistaken identity. As the artistic and social milieu changed, the double came to embody unconscious desire in the form of a projected second self. Although its popularity as a theme seems to have waned in recent times, the double has re-emerged with a new twist as it has moved into the realm of postmodernism. Panamanian writer, Enrique Jaramillo Levi, has become synonymous with the concept although to date the theme has not been researched at all in its application to his work. This thesis deals with the treatment of this literary device in the work of Jaramillo Levi from a modern and postmodern perspective by using representative writers from around the world.

I certify that this thesis does not incorporate without acknowledgement any material previously submitted for a degree or diploma in any university; and that to the best of my knowledge and belief it does not contain any material previously published or written by another person except where due reference is made in the text.

.....

Acknowledgements

I would sincerely like to thank my supervisors, Dr. María Elena Lorenzin and Ms. Fiona Taler, for the many hours of reading and advice given from various parts of the globe. Without them, I may not have made it through.

Thank you also to Dr. Ian Ravenscroft for his understanding and support during my many appeals for the endless extension.

I must express my gratitude to the Higher Degree Administration and Scholarship Office for the opportunity I was given to continue this journey with a Flinders University Research Scholarship.

A special thank you must go to the Department of Spanish and Portuguese for encouraging and supporting me in my quest to continue my studies.