
University of New Mexico
UNM Digital Repository

Foreign Languages & Literatures ETDs Electronic Theses and Dissertations

7-9-2009

The 'Uncanny' and The Android
Noah Cooperstein

Follow this and additional works at: https://digitalrepository.unm.edu/fll_etds

This Thesis is brought to you for free and open access by the Electronic Theses and Dissertations at UNM Digital Repository. It has been accepted for
inclusion in Foreign Languages & Literatures ETDs by an authorized administrator of UNM Digital Repository. For more information, please contact
disc@unm.edu.

Recommended Citation
Cooperstein, Noah. "The 'Uncanny' and The Android." (2009). https://digitalrepository.unm.edu/fll_etds/82

https://digitalrepository.unm.edu?utm_source=digitalrepository.unm.edu%2Ffll_etds%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/fll_etds?utm_source=digitalrepository.unm.edu%2Ffll_etds%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/etds?utm_source=digitalrepository.unm.edu%2Ffll_etds%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/fll_etds?utm_source=digitalrepository.unm.edu%2Ffll_etds%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/fll_etds/82?utm_source=digitalrepository.unm.edu%2Ffll_etds%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

The ‘Uncanny’ and The Android

BY

NOAH COOPERSTEIN

B.A., Psychology/English, The University of New Mexico, 2000

THESIS

Submitted in Partial Fulfillment of the
Requirements for the Degree of

Master of Arts

German Studies

The University of New Mexico
Albuquerque, New Mexico

May, 2009

The ‘Uncanny’ and The Android

BY

NOAH COOPERSTEIN

ABSTRACT OF THESIS

Submitted in Partial Fulfillment of the
Requirements for the Degree of

Master of Arts

German Studies

The University of New Mexico
Albuquerque, New Mexico

May, 2009

The ‘Uncanny’ and The Android

BY

NOAH COOPERSTEIN

B.A., Psychology/English, The University of New Mexico, 2000
M.A., German Studies, The University of New Mexico, 2009

ABSTRACT

 The character of the android is found widely in film and literature. While she

appears across the entire spectrum of genres, she most often makes her appearance in the

uncanny text. This appearance is nearly always accompanied by some variation of the

vision motif. Despite wide spread interest in both the ‘Uncanny’ and the android, to date,

there is not a theory which accounts for the uncanny nature of the android and the

prevalence of the vision motif in the android text. This paper will attempt to develop just

such a theory.

 Any paper that addresses the ‘Uncanny’ must begin with Freud’s 1919 essay, The

Uncanny. While this paper does not propose a psychoanalytic reading of the android,

Freud’s work establishes the relationship between the android and the binary oppositions

of strange/familiar, alive/dead and animate/inanimate. This discussion of binary

oppositions leads to Ernst Jentsch’s 1909 publication, “On the Psychology of the

Uncanny.” Jentsch’s work is used to develop the uncanniness of the mechanical nature

of life. Following Jentsch, Masahiro Mori’s 1970 publication, “The Uncanny Valley,”

places the human and the android on the same continuum, thus eliminating the opposition

 iv

of man/machine. This, in turn, leads into a discussion of Donna Haraway’s The Cyborg

Manifesto. Haraway’s model of the cyborg moves the discussion even further from

dichotomous thought. The ‘Uncanny,’ it is concluded, is located at the midpoint of the

binary pair. The android is uncanny because of her pivotal role in the dissolution of such

pairs. Specifically, she compromises the mechanical/organic dichotomy. The android

illustrates the mechanical nature of all life, thus making all life uncanny.

 The absolute foregrounding of vision in the android text requires a rethinking of

the android. While android life is no different than human life in its mechanical qualities,

the android nonetheless retains one fundamental difference: the android is designed.

Thus androids, through an adaptation of Laura Mulvey’s “Visual Pleasure in Narrative

Cinema,” can be thought of as to-be-looked-at-ness machines. This enters the android

into a reciprocal relationship with the camera, the looking-at-machine. It is this

reciprocal machine-machine relationship which explains the ubiquitous pairing of the

android with themes of vision.

 v

TABLE OF CONTENTS

Introduction... 1

The Uncanny, Per Se... 7

Freud’s The ‘Uncanny’... 10

The ‘Uncanny’ and The Sandman.. 15

Uncanny Realms.. 24

Freud and the ‘Uncanny’ ... 27

Freud and Jentsch... 29

Jentsch and Freud... 32

The Limits of Jentsch.. 52

Introducing Masahiro Mori ... 56

Mori and the Uncanny Valley.. 58

Haraway and the Uncanny Valley... 61

The Android and the Uncanny Valley .. 62

Looking at Automatic Life ... 67

The Android and the Camera.. 73

Conclusion ... 80

Works Cited... 83

 vi

Introduction

 In his 1919 essay, The ‘Uncanny,’ Freud inaugurates a discourse which remains

vital and productive to this day. Taking up a subject both famous and infamous, he

launches a multifarious investigation into the meaning and implications of the ‘Uncanny.’

In twenty-seven odd pages, his essay essentially establishes an entire subfield of study.

True to form, Freud’s work, while at times out of date or style, consistently demonstrates

novel and profound ways of understanding the world. Like so much about

psychoanalysis, his writing on the ‘Uncanny’ has yet to be fully fathomed.

 The ‘Uncanny’ itself is at times lucid and exacting, at others contradictory and

discordant. Freud retells tales and misreads details. He considers literary fiction, brings

up personal anecdotes and details patient case studies. Initiating a practice which has

become a staple of the uncanny essay, Freud produces a substantial, multilingual lexical

investigation of the various definitions of the term. The essay also considers the role of

infantile complexes, surmounted primitive beliefs, narcissism and castration. Indeed,

Freud brings the entire arsenal of psychoanalysis to bear.

 Along the way, Freud is forced to examine the automaton as a possible source of

the ‘Uncanny.’ This examination, however, does not last long. Freud promptly asserts

that there is nothing uncanny about ‘dolls.’ His work, nonetheless, sets the stage for an

examination of automatic life in terms of the ‘Uncanny.’ Specifically, he develops a

theory of the ‘Uncanny’ based, in large part, on the dichotomy of the strange and the

familiar. This paper will thus begin its analysis of the ‘Uncanny’ and the Android by

attempting to bring Freud’s essay, along with its vast secondary literature, into focus.

Specifically, Freud’s work will be used to highlight the importance of the strange and the

1

familiar in any theory of the ‘Uncanny.’ Few things, it turns out, test and confuse the

boundary between these terms better than the android.

 Freud, however, was not the first to examine the ‘Uncanny.’ In 1906, another

doctor wrote an essay on the subject. In “On the Psychology of the Uncanny,” Ernst

Jentsch avoids the toil of attempting to define the ‘Uncanny,’ nor does he examine

myriad works of literary fiction or invoke anecdotal evidence. Instead, he attempts to

identify and quantify situations that have a tendency to evoke feelings of the ‘Uncanny.’

In principle, he is seeking an objective, rational understanding of the ‘Uncanny.’ His

conclusion is concise and convincing: doubt and uncertainty are at the core of the

phenomenon.

 This doubt, according to Jentsch, can take many forms. Most prevalent among

these is doubt about the animacy of an object. Jentsch argues that the automaton is

uncanny precisely because we are unsure about whether she is alive and animate or dead

and mechanical. Thus, in stark contrast to Freud, Jentsch ascribes the automaton a

position of the utmost importance in the ‘Uncanny.’ At the same time, Jentsch’s work –

by examining the mechanical nature of all life – begins to undermine the dichotomies of

alive/dead, animate/inanimate and mechanical/biological. This paper’s reading of

Jentsch will pay special attention to the dissolution of these binary oppositions and will

begin to develop an understanding of the ‘Uncanny’ in terms of its relationship to such

oppositions. The android will once again be read as a key element in the destruction of

these oppositions.

 Complimenting the work of Jentsch, and to a lesser extent Freud, is the theory of

the Uncanny Valley. Masahiro Mori, a Japanese robotics engineer, noticed during his

2

research into human response to nonhuman entities, that beyond a certain point of human

likeness, robots begin to seem less, not more, familiar. In 1970, Mori published a short

but extremely influential article, titled “The Uncanny Valley,” in which he suggests that

familiarity does not increase linearly when compared to human likeness. As the robot

becomes more human like, changing, for example, from an industrial robot to fuzzy

robotic toy, its familiarity increases. However, as the robot moves from the fuzzy robotic

toy to an android with pigmented rubber skin and a limited ability to walk and talk, it

becomes less familiar. This decrease in familiarity is due to uncertainty about the exact

nature of the robot. That is to say, the robot becomes strange. Mori represents this

strangeness as negative familiarity, thus creating a “valley” in the graph of the

‘Uncanny.’ This paper will use the Uncanny Valley (also called the UCV) as a tool for

examining specific examples of uncanny androids. It will also use the UCV to make the

case that the human and the android are actually more alike than different. This, in itself,

is intended to be a somewhat uncanny proposition.

 The Uncanny Valley thus sets the stage for a discussion of Donna Haraway’s

“Cyborg Manifesto.” Mori, by placing the android and the human on the same

continuum, dissolves the boundary between the two. The android (along with all of her

surrogates) and the human become points on the same curve. The distinction between the

two is no longer a question of profound difference. All points on a curve, after all, are

the product of the same function. In part, this paper will use Haraway’s work to further

3

blur the distinction between the human and android by making the case that both are

actually forms of the cyborg1.

 Along these lines, Haraway, in efforts to theorize a revitalized and viable

feminism, abandons the unobtainable ideals of purity and wholeness of organism, nature

or woman. In place of these ideas, she resolves the world into a question of coding, of a

place without “‘natural’ architectures” (162). Without these natural architectures, all

dichotomies vanish. Thus, Haraway makes explicit that which is implicit in the Uncanny

Valley: while the android and the human may differ in degrees, they are fundamentally

the same in character.

 While this paper focuses primarily on theory, it will, at times, turn to texts that

typify the uncanny for examples and inspiration. The first choice for an examination of

the automaton in the literature of the ‘Uncanny’ is an obvious one. Both Jentsch and

Freud, not to mention the overwhelming body of secondary literature, use E.T.A.

Hoffmann’s 1816 romantic tale of The Sandman in their analysis of the ‘Uncanny.’ The

Sandman tells the story of a student, Nathanael, who, although already engaged, falls in

love with the somewhat stiff and dumb character of Olympia. In a gruesome fight over

her parts, it is revealed that Olympia is, in fact, a robot. Nathanael is irrevocably

shattered by this revelation. In the end, he kills himself.

 In many ways, even for the contemporary critic, the character of Olympia is an

excellent starting point for an examination of the ‘Uncanny’ and the automaton. As

1 The word cyborg is derived from the concept of the cybernetic organism, terminology originally used in
the nineteen-sixties to refer to the proposed augmentation of the human with mechanical and electronic
enhancements. A cyborg is part human, part machine. This paper, using the work of Mori and Haraway,
will argue that all humans and all androids are actually cyborgs. In this argument, the cyborg heralds the
end of the human/android dichotomy.

4

Daniel Cottom points out in “The Work of Art in the Age of Mechanical Digestion,” the

automatons of the nineteenth century, with the exception of a few examples from

antiquity, represent the first real coming to terms with the potential of technology to

reproduce man in the form of a machine (52). Olympia is a reflection of these early

attempts. She is certainly a technological marvel, yet she remains somewhat

unconvincing as a human. Ultimately, an element of the occult, in the form of a

spellbinding spyglass provided by the nefarious character of Coppola, is necessary to

make Olympia appear fully animate. Only when Nathanael views Olympia through

Coppola’s accursed spyglass does she come to life before his eyes.

 Fritz Lang’s 1927 expressionist masterpiece, Metropolis, provides the next

example of the automatic double. Metropolis presents a dystopian vision of a city-state

divided, where the rich lead lives of leisure in the city above, while the workers toil in the

depths below. In the film, Maria, a pacifistic spiritual leader, is cloned as part of a plot to

infiltrate and control the workers. The plot fails when the android Maria – described as

the Maschinenmensch – incites the workers to rebellion.

 There is nothing to suggest, per se, that a straight line be drawn from The

Sandman to Metropolis. Indeed, the primarily pastoral settings and bourgeois world of

The Sandman contrast sharply with the highly charged urban and political environment

depicted in Metropolis. Moreover, the German interest in the doppelganger generated

myriad works both confronting and confounding the problem of the human double, such

that an examination of the ‘Uncanny’ is by no means limited to these texts. At the same

time, it is no coincidence that Olympia is often referred to in considerations of

5

Metropolis’s Maschinenmensch.2 Olympia and the android Maria both take the form of

women. Both are objects of desire and both are used in a deceptive plot. In the end, both

are harbingers of death. Metropolis’s android is in fact a convincing double of The

Sandman’s Olympia.

 Like Metropolis, Ridley Scott’s 1982 cyber-punk classic, Blade Runner, offers a

dystopian view of the future, this time in the form of a desperately polluted, vaguely post-

apocalyptic incarnation of Los Angeles. The film’s plot revolves around Richard

Deckard, a special police agent – known as a blade runner – tasked with killing escaped

androids, called replicants. Blade Runner and Metropolis are most obviously related in

their troubling and revolutionary visions of the city. This paper, however, will examine

how the replicants of Blade Runner continue a progression of androids begun in The

Sandman and maintained in Metropolis.

 Replicants in general, and Blade Runner’s Rachael in specific, have crossed the

Uncanny Valley. They have emerged from the realm of negative familiarity fully

familiar. Indeed, in their compassion for each other, and their naïve desire for more life,

they have become more like us than we are like ourselves. They are, famously, “more

human than human.” What is uncanny about Rachael is that there is nothing uncanny

about her. In the replicant, we see ourselves. In this self-recognition, our own

mechanical nature is revealed. Through these texts, this paper will examine the diverse

uncanny qualities of the android.

2 See Michael Cowan, “The Heart Machine: ‘Rhythm’ and Body in Weimar Film and Fritz Lang's
Metropolis”, Judith Halberstam “Automating Gender: Postmodern Feminism in the Age of the Intelligent
Machine,” and Andreas Huyssen, “The Vamp and the Machine: Technology and Sexuality in Fritz Lang's
Metropolis” for just a few examples of such comparisons.

6

 Using the work of Freud, Jentsch, Mori and Haraway, in addition to the texts

described above, this paper will attempt to develop a theory of the ‘Uncanny’ and the

android. No such theory would be adequate, however, without a thorough discussion of

vision. In all the texts examined by this work, and in seemingly all android texts, motifs

of vision, eyes, the look, the gaze, peeping, blinding or enucleation appear to some

extent. Despite the vast body of secondary literature on the ‘Uncanny,’ an equally

extensive body of work on the android and the prevalence of the vision motif in the

android text, little has been done to unify these elements. This paper will conclude its

theoretical discussion of the ‘Uncanny’ with an attempt to account for the pervasiveness

of the vision motifs in the android text. This investigation, in turn, will help to explain

why the android so often takes a female form.

The Uncanny, Per Se

 Freud starts The ‘Uncanny’ with a famously long definition of the term. A

definition in which the meaning of the term ultimately collapses, even implodes, in a way

that, finally, the word becomes synonymous with its antonym3. This leaves Freud to

conclude that “Unheimlich is in some way or other a sub-species of heimlich” (226).

Freud’s definition, however, is unproductive. “Far from winning us over,” writes Hélène

Cixous in her influential essay “Fiction and Its Phantoms: A Reading of Freud’s Das

Unheimliche (The “uncanny”),” “this chain of quotations which Heimliche or

Unheimliche threads together, appears to us an overlong, delirious discourse in which the

world is seen as a deceptive reduction, not without a polymorphic perversity gleaned

from a dictionnaire-enfant” (530). While ‘we’ may not be won over, Freud’s definition

3 In later chapters, this paper will illustrate a similar process in which the android becomes synonymous
with her opposite, the human, to form the cyborg.

7

does illustrate that the term “uncanny” belongs to a class of words that possess a rich and

dynamic history of meaning. Considerations of the ‘Uncanny’ preceded Freud and have

increased and thrived in his wake, creating a substantial body of work (Royle 40). This

body of work at once seeks to understand the meaning of the word and attempts to

redefine the word in terms of that very understanding.

 Theorists writing on the ‘Uncanny’ are often apt to start their own essays in the

manner of Freud (Cixous, Weber). That is to say, they begin by summarizing Freud’s

definitions and commentary, then adding commentary to Freud’s commentary and

finally, adding new definitions from modern sources and providing commentary on those

definitions. Nicholas Royle, early in his book, titled courageously The uncanny

(“uncanny” not capitalized), implores us to “…like Freud, take cover in dictionaries” (9).

Indeed, Maria Tatar devotes an entire paper to a definition of the uncanny. She rightly

titles her work “The Houses of Fiction: Toward a Definition of the Uncanny” (italics are

mine). One can move toward a definition, but a definition can never be reached.

Nonetheless, it is the movement that matters.

 As Tatar points out, ‘heimlich’ and ‘unheimlich’ are both “charged with

ambiguity” (169). Paradoxically, it is this ambiguity that, while confounding meaning,

gives the word its significance. Freud, like those who followed him, fails at the definition

game. But this failure, in the realm of the ‘Uncanny,’ is actually a success. In all cases,

such lexical efforts must fail, but in their failure they become the source of clarification.

Freud’s uncanny failure implicitly illustrates an insight which Cixous would eventually

lay bare: the word can only be understood in terms of its “basic sense”. That is to say,

8

the question of the ‘Uncanny’ is “a question of a concept whose entire denotation is a

connotation” (528). The term, then, while indefinable, is not ineffable.

 Attempts to define the ‘Uncanny,’ by necessity, indeed by definition, must fall

short. A fundamental characteristic of the ‘Uncanny’ – both as word and feeling – is

uncertainty. Indeed, as Mladen Dolar, in “‘I Shall Be with You on Your Wedding-

Night’: Lacan and the Uncanny,” thoughtfully points out in her discussion of

heimlich/unheimlich, “…it was fortunate for Freud that such a paradoxical word existed

in the German language, and perhaps it gave him the idea for the paper in the first place.”

(5). There is little sense, however, in reveling endlessly in the complexity of definition

and the paradoxical nature of the word. The word “uncanny” is like the ‘Uncanny’ itself:

its definition is of less importance than connotation.

 Ultimately, what so many astute definitions point out is that the ‘Uncanny’ is

inseparably tied to the boundary of the binary opposition. We may not know what the

word means, but we know what it is about: liminality. As Royle writes, the ‘Uncanny’ is

“associated with an experience of the threshold, liminality, margins, borders, frontiers”

(vii). The ‘Uncanny’ always finds itself on a boundary. It is found at the limits of those

places and things which are at once strange/familiar, repressed/surmounted (Freud),

romantic/rational, inside/outside(Cixous), imagined/real, figurative/literal, male/female

(Bresnick), alive/dead (Jentsch) to name just a few. The sense of the ‘Uncanny’ is

located at the convergence of any of these pairs. The importance of the ‘Uncanny’ is

found in the dissolution and destruction of all such pairs. The ‘Uncanny’ occupies a

border – or, better yet, a boarder – region, a no-man’s-land found between such sets of

binary opposites. It is a place holder, dividing the terms, creating a spectrum in which,

9

momentarily at least, both terms are equally true. The experience of this space is

reckoned uncertain and felt uncanny. In his essay, Freud’s clearest insights come when

he writes about the ‘Uncanny’ in terms of the strange and the familiar, the known and the

unknown. Ultimately, it is this uncertainty, generated by the simultaneity of these

disparate experiences, that defines the ‘Uncanny.’

Freud’s The ‘Uncanny’

 Freud’s essay, in addition to predicting much of deconstructive criticism as

“thought beside itself” (Royle 61), can also be thought of as an early example of the

performative scholarly text. That is to say, The ‘Uncanny’ is itself uncanny. “From our

point of view, as unflaggingly disquieted readers,” writes Cixous, “we cannot help but

think that Freud has hardly anything to envy in Hoffmann for his ‘art or craftiness’ in

provoking the Unheimliche effect” (Cixous 547). One sees in Freud’s essay so many of

the characteristics that he attributes to the ‘Uncanny’ itself, most prominent among these

being uncertainty and repression. Todorov proposed a ‘meta-uncanny’ (qtd. in Royle

18). “Every allegedly uncanny text” explains Royle, “is always a text about the

uncanny” (Royle 19). The converse seems equally true: every text about the ‘Uncanny’

is always allegedly uncanny. Freud’s essay is a perfect illustration of the latter statement.

 Even at a glance, The ‘Uncanny’ is strange. Indeed, the first line of the text, “It is

only rarely that the psycho-analyst feels impelled to investigate the subject of

aesthetics…” (219), is bizarre: the author of the text is himself “the psycho-analyst”. The

reader is thus left to wonder who is writing about whom: in the first sentence, Freud has

already created his own double. Or, more precisely, one of his doubles. As Freud carries

on, his own text becoming increasingly uncanny, Hoffmann becomes ever more distinctly

10

Freud’s double (Cixous 540). In both cases, this doubling is centered on writing. “Freud

sees in himself the writer,” writes Cixous, “the one whom the analyst must question

concerning the literature which psychoanalysis must understand in order to know itself”

(532). Strangely, but fittingly, Freud institutes this pursuit of self-knowledge through

writing. Strange because, as Derrida tells us in Writing and Difference, “writing is

unthinkable without repression” (285). Fitting because, in the world of the ‘Uncanny,’

even the dichotomy between that which is known to the self and that which is repressed

blurs into uncertainty.

 While Freud would have us believe that castration is at the center of anxiety in

Hoffmann’s story, his essay, in its assertions and proportions, tells us otherwise. The

‘Uncanny’ is riddled with instances of uncertainty and repression. To start, it is sensible

to address instances of the uncertain. That which is repressed in ‘The Uncanny’ will be

considered slightly later on.

 Perhaps the most often cited instance of uncertainty comes after Freud’s retelling

(as Hoffmann’s double or as a writer) of the story of The Sandman. “This short

summary,” writes Freud, “leaves no doubt, I think, that the feeling of something uncanny

is directly attached to the figure of the Sand-Man, that is, to the idea of being robbed of

one’s eyes, and that Jentsch’s point of an intellectual uncertainty has nothing to do with

the effect” (qtd. in Cixous 535 and Royle 40, 48, 77. Italics are mine). “Jentsch,” writes

Roy Sellars, “emphasizes that the uncanny arises from a certain experience of the

uncertain or the undecidable, and this seems to be intolerable for Freud.” Freud’s essay

returns repeatedly to refute Jentsch’s “intellectual” explanation of the ‘Uncanny.’ One

eventually gets the sense of a “gentleman protesting too much” (Royle 40) or of an

11

“oversold uncanny” (Cixous 540). Most telling of all, however, is “the trembling

fragility of that ‘I think’” (Royle 40). In the moment when Freud would have his reader

be most certain that uncertainty has nothing to do with the ‘Uncanny,’ he himself seems

most uncertain.

 Before considering what Freud has repressed, it is worthwhile to consider that

which he endorses. Or, to be more exact, a small fraction of what he endorses, and even

then, any conclusions must be bracketed. In order to provide some guidance, it would

seem logical to present a summary, or even a rough sketch of The ‘Uncanny.’ Freud’s

essay, however, resists all attempts at quantification. Samuel Weber, for instance, in

“The Sideshow, or: Remarks on a Canny Moment,” attempts to make sense of the essay

by way of the three sections which Freud imposes via roman numerals. This approach is

reasonable enough, but when one gets down to brass tacks, it completely disintegrates.

Weber is able to clearly identify the first section as lexical, and the second as “the

Musterung,” or the search for examples. Weber’s discussion of the third section (having

something to do with the doppelganger), however, appears in the middle of a page-long

paragraph and seems to be mentioned only in passing. The trail has gone cold. Freud

divides up his essays, but his divisions serve only to confound its order.

 Helene Cixous, perhaps taking a lesson from Weber, casts off Freud’s sections in

favor of “clusters” (539). All told, there are four clusters, each with a list of disparate

elements, united only in their textual proximity to each other. As Cixous progresses

through each cluster, the list seems more incongruent and the listing itself more frantic.

Cixous “‘selects’ the most salient themes in order to seek out what [she] hopes to find”

(538). The result, however, is a sort of organization similar to what one finds in a thrift

12

store: random, or only nominally similar, effects are sorted into bins. True, it is easier to

search through several smaller bins than one large one, but the theorist cum bargain

hunter is left to riffle through all sorts of unwanted items all the same.

 Weber, Cixous and others run into the essay itself. While one might expect an

academic text to submit readily to the seduction of synopsis, not so for The ‘Uncanny.’

True to its subject matter, The ‘Uncanny’ moves in the direction of story or novel,

becoming increasingly uncanny as it progresses. The ‘Uncanny’ develops an asymptotic

relationship to the ‘Uncanny’: increasing efforts to make sense of the text yield

diminishing returns, until, eventually, a limit is reached. Once again, liminality plays its

part in the ‘Uncanny.’ “Psychoanalysis,” writes Dolar, “doesn’t provide a new and better

interpretation of the uncanny; it maintains it as a limit to interpretation” (19, italics are

hers).

 The cryptic nature of The ‘Uncanny’ can be explained in large part by its

existence at the “limit to interpretation.” Liminal texts are by necessity unclear: the

writer is unable to achieve an adequate distance to his subject in order to bring it into

focus. No amount of retelling can solve this problem. Indeed, any retelling of The

‘Uncanny’ results, by necessity, in the creation of a new text, one that is not The

‘Uncanny,’ but which mirrors it. In these cases, it is the theorist who becomes the writer.

This, in turn, uncannily reflects Freud’s own position.

 It is Freud’s strange, uncertain “I think” which reveals the split between Freud the

Analyst and Freud the Writer. Freud, as Cixous puts it, “intervenes” in The Sandman in

order to “establish explicit liaisons” (533) between the characters. Freud’s intervention

13

organizes the text in a way more favorable to his own notions of the ‘Uncanny.’ Cixous

continues:

These interventions, in effect, constitute a redistribution of the story while they

tend to attenuate, to the point of effacement, the characters who represent the

Heimliche, like Clara and her brother. He minimizes the uncertainty revolving

around Olympia, thus pushing Olympia toward the group of the Heimliche and

clearly diminishing the texture of the story by trimming, in particular, the

discontinuity of the exposition, the sequence, the succession of narrators, and

points of view. These interventions organize a confrontation between the Sand-

Man and Nathaniel which is much more sustained and obsessive but also less

surprising than in the original version (533).

Freud rewrites The Sandman. Synopsis, by necessity, requires a degree of appropriation

in the process of rewriting. There is nothing scandalous in any of this: the author of any

persuasive text reorganizes and manipulates his subject in the process of (re)writing.

Indeed, this paper, at this very instant, is in the process of retelling The Uncanny. Of

interest here is Freud’s inability to recognize the role of rewriting in his own essay.

Ultimately Freud, author of The ‘Uncanny,’ is unable to see himself as a writer.

 “What is bizarre,” writes Royle, “is that Freud seems completely oblivious to the

fact that his ‘short summary’ is fundamentally his own ‘short story’” (40). From the first

sentence of The ‘Uncanny,’ Freud the ‘psycho-analyst’ is in conflict with Freud the

writer. That is to say, in conflict with his doubles: the author of The ‘Uncanny’ and

Hoffmann, the author of The Sandman. The struggle to wrest control of the text exists

14

just below the surface in Freud’s essay, becoming apparent in moments of contradiction

(…leaves no doubt, I think…).

 “Freud,” writes Cixous, “Pruned the story of its involved narrative structure, of

the heterogeneity of its points of view, of all “superfluous” detail…pruned it of any

meaning which did not seem to contribute to the thematic economy of the story” (534).

Most tellingly of all, this pruning, this struggle for control, seems to take place beyond

Freud’s conscious intentions. Royle continues:

[Freud] recounts the story as if it were an objective, disinterested, merely ‘factual’

summing up. In highlighting what he sees as the central importance of the idea of

blindness or ‘being robbed of one’s eyes’ in Hoffmann’s story, Freud himself

seems robbed of the sense that telling or retelling a story is always, in some sense,

something new, another story (40).

Freud is unable (or unwilling) to recognize that his summary of The Sandman is not the

story itself. Nonetheless, he proceeds to draw his conclusions about the story from his

summary. The conclusion he reaches – namely that castration is the primary source of

the ‘Uncanny’ experience in The Sandman – is perhaps true for his own story (i.e. the

summary). Whether it holds true for the original is suspect. For this reason, Freud’s

conclusions about castration and the ‘Uncanny’ must be bracketed. As Freud becomes

Hoffmann’s double, so The ‘Uncanny’ becomes The Sandman’s double. Without doubt,

I think, castration is essential to Freud’s text, its prevalence in Hoffmann’s is less clear.

The ‘Uncanny’ and The Sandman

 At a glance, it is as if The Sandman were written for psychoanalysis.

Psychoanalysis holds that its themes, central among them castration anxiety, have always

15

been present in literature and that the science of analysis has simply brought these literary

elements to light. For the unconverted, however, it seems near to bizarre that a story

written some seventy-five years before the inception of psychoanalysis could nonetheless

address the theory’s content so clearly and directly. Weber provides the most concise

synopsis of the psychoanalytic in the story:

The compulsion to see the feared secret, Nathanael’s dread lest he himself be

seen, with the consequence of losing his eyes, the dismantling of his body by the

Sand Man, the substitution or supplementation of the eyes by optical instruments,

Olympia’s eyes; finally the role of the parents, the spectacle of the father, lying

dead with contorted features, the mother unconscious next to him, following the

“entsetzliche(m) Schlag” – all this points towards castration or sets the stage on

which its scenario is played out: that of the Urszene, the “primal scene.” (1119).

This orgy of evidence in support of psychoanalytic theory seems undeniable. That is, as

long as one neglects the fact that the story itself played a role in the formation of the

psychoanalytic theory of the ‘Uncanny:’ Hoffmann, in writing his uncanny tale, uses

some form of the word “unheimlich” a total of six times (14, 21, 23, 25, 42, 42); Freud, in

writing about the ‘Uncanny,’ retells Hoffmann’s tale twice (once in the body of the text,

once in a footnote). There is an interaction between Hoffmann’s story, the ‘Uncanny’

and psychoanalysis. Each forms and informs the other.

 Beyond the complexities of inter-textual relationships, one is left to consider

Freud’s theory of the ‘Uncanny’ as it applies to The Sandman. Freud proposes that the

uncanny effect in Hoffmann’s story is produced by castration anxiety. “A study of

dreams, phantasies and myths,” writes Freud, “has taught us that anxiety about one’s

16

eyes, the fear of going blind, is often enough a substitute for the dread of being castrated”

(231). The nature of these “dreams, phantasies and myths” – with the exception of the

mention of the Oedipal myth – is not discussed. Nor is the scientific metric “often

enough” delineated. Toward the conclusion of his essay, Freud defines two classes of

uncanny experience. “An Uncanny experience,” he writes, “occurs either when infantile

complexes which have been repressed are once more revived by some impression, or

when primitive beliefs which have been surmounted seem once more to be confirmed”

(249). In the case of The Sandman, Freud proposes that themes of ocular loss activate

castration anxiety – a repressed infantile complex – in the reader, thus making the story

uncanny.

 Freud’s understanding of castration anxiety is not intended to turn merely on the

actual event of castration. “The complexity of the castration-complex,” writes Weber,

“[is] not [to] be overlooked, either by reducing castration to a ‘real’ event or by equating

it with an imaginary or arbitrary fantasy” (1111). Weber, borrowing heavily from Lacan,

develops an understanding of castration as something that “is almost nothing, but not

quite”. The Freudian-Lacanian understanding of castration is overwhelmingly complex.

Ultimately, castration partakes in a web of signifiers linked to the phallus, inscribing it in

“a chain of signifiers” (Weber 1112). We are to understand that castration structures

identity and obstructs consciousness of the self (Weber 1112). The ethereal nature of

castration theory allows for its near universal application. Given The Sandman’s

thematic use of fathers and eyes, the story seems almost to beg for the application of

castration theory. In practice, however, the use of this theory requires that the majority of

the story be skimmed over, if not simply ignored entirely.

17

 Whether or not one subscribes to castration anxiety as a source of some of the

story’s uncanny effect, there is no way to attribute all of its uncanniness to this theory

alone. Adam Bresnick, in “Prosopoetic Compulsion: Reading the Uncanny in Freud and

Hoffmann,” points out that:

According to Freud, the persistent theme of blinding and multiplication of eyes

amount to a transposition upwards of castration anxiety that he sees as the key to

the tale’s disquieting affect. All the same, if Freud’s interpretation of castration

may be said to offer a plausible account of the uncanny affect occasioned by the

traumatic Coppelius, it is unable to account for the uncanny affect produced by

the episode of Nathanael’s falling in love with the automaton Olympia, who is the

object of his love during the second half of the tale (119).

In short, Freud’s explanation for the uncanny in The Sandman is incomplete. Freud

seems to know this. He denies, discredits and disregards Jentsch’s ideas of intellectual

uncertainty repeatedly and at great length. In principle, Freud’s entire explanation of the

‘Uncanny’ and castration occupies only a single paragraph (231), while his denial of

intellectual uncertainty appears repeatedly throughout the essay. This is not persuasive,

it’s defensive. This defensiveness stems from the impossibility of transforming the

correlative relationship between enucleation and castration into a causal one. True,

enucleation refers to castration, but castration also refers to enucleation. Neither one

demands primacy over the other. The terms are interchangeable, subject to substitution,

and substitution is always a matter of ‘intellectual uncertainty’ (Royle 41).

 Freud, in losing control of his creation, succeeds in demonstrating the

uncanniness of substitutions. The substitutability of enucleation for castration, for which

18

Freud makes such a clear cut case, serves only to emphasize other substitutions within the

text: Olympia for Clara, Coppelius for Nathanael’s father, The Sand Man for Coppelius,

etc.. These interchangeable elements, however, are not to be confused with the real

source of uncanniness, the site of uncertainty and the focal point of the double:

substitution itself. Castration becomes a substitute for itself, but can go no further.

“Freud,” writes Cixous, “leaves one nonproof for another, by affirming that the secret of

castration does not refer to another secret more profound than that which is articulated by

anguish: the fear of castration refers back to castration…” (536). In a real sense then,

castration seems almost to be a bad fit with psychoanalysis. The theory of depth is left to

rely on a concept that has no meaning or import beyond its own surface.

 Finally, castration falters here where it always fails: it neglects women. Not just

women readers (who find the story just as uncanny as men), but the women of the story

itself. Clara and Olympia are not trivial elements in Hoffmann’s tale, simply to be

skimmed over or accounted for and hastily dispatched. Neither figuratively nor literally

is Clara to be thrown from the tower. This, however, is exactly what Freud attempts.

Clara receives virtually no mention in Freud’s essay: her name appears only twice in The

‘Uncanny,’ and then only in Freud’s retelling of the story. One would expect that such a

central character with a complex relationship to both Nathanael and Olympia would be of

greater importance to an understanding of the ‘Uncanny’ in the context of the story.

 Olympia, on account of her prominence in Jentsch’s work, is somewhat more

problematic. Freud makes Olympia into Nathanael’s double, twice: she becomes his

sister and she becomes his reflection. There is a myriad doubling or substituting of

Nathanael’s Father. In essence, Nathanael has two sets of two fathers. In his childhood,

19

there is his actual father and Coppelius. Coppelius, in turn, becomes Coppola who is

paired off with Spalanzani. Coppola and Spalanzani are also the “fathers” of Olympia.

Thus, Olympia is born a weird sister to Nathanael.

 Freud attempts to use this fraternal relationship as evidence that Olympia is a

manifestation of Nathanael’s (heretofore unmentioned) narcissistic complex. “Olympia,”

writes Freud, “is…a dissociated complex of Nathaniel’s which confronts him as a person,

and Nathaniel’s enslavement to this complex is expressed in his senseless obsessive love

for Olympia. We may with justice call love of this kind narcissistic…” (232). Nathanael,

Freud tells us, is fixated on his father due to his castration complex, and is unable to love

a woman. Thus, Nathanael can only love Olympia, who is not a woman but merely a

reflection of himself. In this scenario, Olympia is literally reduced to a footnote (Cixous

537) and her significance is radically diminished: she becomes just another aspect of

Nathanael’s castration complex.

 Thus Freud, in efforts to bolster his own theory, seeks to radically mitigate

Olympia’s role in the story. Olympia is reduced to a doll. “Curiously enough,” writes

Freud, “while the Sand-Man story deals with the arousing of an early childhood fear, the

idea of a ‘living doll’ excites no fear at all; children have no fear of their dolls coming to

life, they may even desire it. The source of uncanny feelings would not, therefore, be an

infantile fear in this case, but rather an infantile wish or even merely an infantile belief”

(233). There are, however, myriad problems with this understanding.

 Pediophobia, replete with self-help books, internet support groups and dictionary

definitions, refers not only to a fear of children and dolls, but to any “false representation

of sentient beings” (Schulman 38). The term automatonophobia does not (yet) appear in

20

any dictionaries, but has in any case been coined and finds itself widely used. Ultimately,

one need go no further than Hoffmann’s story itself: if the character of Olympia is trivial

and “living dolls’ are not terrifying, or at least not weird, why make Olympia an

automaton in the first place? Besides the somewhat absurd and brazen conclusion that

the fear of dolls simply does not exist, Freud’s reading of Olympia overlooks another

important aspect of the ‘Uncanny,’ an aspect which he himself develops at length

throughout his essay (including the paragraphs immediately following the above

citation): the double.

 In a quotation by Schelling, which Freud tellingly misattributes to Schleiermacher

(Todd 521), he asserts that “Unheimlich is the name for everything that ought to have

remained… secret and hidden but has come to light.” Freud forces us to reverse this

assertion in our attempts to understand his essay. The question becomes, what remains

secret and hidden in The ‘Uncanny,’ but ought to have come to light? Despite his best

efforts, Freud is unable to dispense with either Clara or Olympia. The Sandman is all

about women. So is the ‘Uncanny.’ In this context, Freud’s position relative to

Hoffmann’s women becomes a question of repression. Repression is a complex

mechanism and Freud’s tact in its application – however subconscious – is especially

canny:

The way in which he misappropriates betrays a stinging boldness and the ploy of

a fox! On the one hand, Freud quotes the Jentsch citation about the Sand-Man

beginning with the character of the automaton, the doll Olympia. At the same

time, he discards Jentsch’s interpretation. The latter links the Unheimliche to the

psychological manipulation of Hoffmann, which consists in producing and

21

preserving uncertainty with respect to the true nature of Olympia. Is she animate

or inanimate? Does Freud regret the psychological argument? So be it. He takes

advantage of it to displace the Unheimlich of the doll with the Sand-Man. Thus,

under the cover of analytical criticism and uncertainty, the doll which had been

relegated to the background is already, in effect, in the trap. Its repression will be

accomplished, moreover, with the approval or the complicity of the reader, of

whom Freud, henceforth, is well aware (Cixous 532).

Freud, having dismissed Jentsch from the start, nonetheless employs Jentsch’s own work

in order to obscure the very conclusions that Jentsch draws. Having established that texts

about the ‘Uncanny’ are by necessity themselves uncanny, it comes as no surprise that

repression also plays a role in such texts. “’The prefix Un is the token of repression,’

says Freud. Let us add this: any analysis of the Unheimliche is in itself an Un, a mark of

repression and the dangerous vibration of the Heimliche” (Cixous 545). Then again,

repression always plays a role in writing (Derrida). Moreover, the object of repression is

as important as the act of repression itself. In this case, the object of repression is

essential to the uncanny text: the woman. Indeed, as will be argued later, the woman, the

android and the look are all linked in the matrix of the ‘Uncanny.’

 Ultimately, the failure of psychoanalysis to fully account for the nature of the

‘Uncanny’ stems from the sort of inversion that reappears, obstinately, in discussions of

the ‘Uncanny.’ The ‘Uncanny’ cannot be effectively folded into the psychoanalytic

because the psychoanalytic is itself uncanny (Royle 15). That is to say, psychoanalysis

cannot account entirely for the ‘Uncanny’ because the ‘Uncanny’ already accounts for the

entirety of the psychoanalytic. “The Subject of the ‘Uncanny,’” writes Freud, “…is

22

undoubtedly related to what is frightening – what arouses dread and horror” (219). After

the advent of psychoanalysis, the ‘what’ of dread and horror, however, becomes the

psychoanalytic.

 It comes as no surprise, then, that in Freud’s essay, one sees so much

psychoanalytic theory on display. As Dolar explains:

Freud is gradually forced to use the entire panoply of psychoanalytic concepts:

castration complex, Oedipus, (primary) narcissism, compulsion to repeat, death

drive, repression, anxiety, psychosis, etc. They all seem to converge on “the

uncanny.” One could simply say that it is the pivotal point around which

psychoanalytic concepts revolve… (6).

Freud’s complete mobilization of psychoanalytic theory results from the impossibility of

his task. It is a case of not being able to see the forest for the trees. “Psychoanalysis has

replaced (and thereby made superfluous) the fantastic literature,” writes Todorov (168-

169). By directly addressing the realm of the repressed, unconscious mind,

psychoanalysis explicitly addresses the themes that fantastic literature had previously

handled indirectly (Dolar 23). Even Freud says as much in his own essay: “Indeed, I

should not be surprised to hear that psycho-analysis, which is concerned with laying bare

these hidden forces, has itself become uncanny to many people for that very reason”

(243).

 The notion of psychoanalysis as uncanny in itself, however, serves only to

complicate matters, driving Freud’s essay further in the direction of the fantastic. Indeed,

“psychoanalysis,” writes Dolar, “appears to be the most fantastic of all fantastic tales –

the ultimate horror story” (23). With its practice of “laying bare…hidden forces,”

23

psychoanalysis is in essence the art and science of the ‘Uncanny.’ From its location

within the ‘Uncanny,’ however, it is in no position to gain a distanced, objective

perspective. “Psychoanalysis is a mystery to itself – foreign to itself, unheimlich”

(Borch-Jacobsen qtd. in Royle 24). Thus, psychoanalysis is left only to become

increasingly tangled up in its own (horror) story (Royle 53).

Uncanny Realms

 Psychoanalysis mixes worlds (and mixes worlds up). Psychoanalysis shirks and

unsettles binary oppositions. Primary among these is the opposition of imaginary/real

(Royle 15). In psychoanalysis, art, dreams, hallucinations, delusions and memories

‘exist’ and are understood in the same way as the actual, existing reality of everyday life.

“The moments of greatest heuristic power in the Freudian practice of reading, whether it

be the interpretation of dreams or the interpretation of literature,” comments Bresnick,

“militate against this distinction [between art and ‘real life’], which amounts to little

more than a chimerical idée reçue” (116). It is, however, precisely this failure to

distinguish between the real and the imagined, the lived and the literary, that leads the

psychoanalytic to become evermore ensnared in its own story.

 Freud, taking examples from the fictional tales “The Three Wishes” and “The

Ring of Polycrates,” invites his readers to understand the uncanny experiences of

fictional characters. As above, we are to imagine the psychological experience of these

fictional characters as if they were real experiences lived in the minds of actual people.

That is to say, we are asked to ascribe psychological depth to nonexistent minds. When

applied consistently, there is nothing inherently problematic about this practice. It

24

appears, however, that the attribution of psychological depth to the fictional character is

only requisite for Freud when it proves useful. Otherwise, he is quick to abandon it.

 When faced with a contradiction between real and fictitious accounts of the

‘Uncanny,’ Freud does not hesitate to differentiate between the two. Specifically, he

makes the distinction between the “psychoanalytic interest in the problem of the

uncanny” and the “aesthetic enquiry” into it (247). The psychoanalytic theory of the

uncanny is, at this point in the essay, summarized as the “general contention that the

uncanny proceeds from something familiar which has been repressed” (247). Freud

points out that the instances which contradict his hypothesis are “taken from the realm of

fiction, of imaginative writing” (247). “This suggests,” writes Freud, “that we should

differentiate between the uncanny that we actually experience and the uncanny that we

merely picture or read about” (247).

 Although done only out of necessity, Freud’s impulse to distinguish between the

lived uncanny and the imagined uncanny is in itself sound. In principle, the ‘Uncanny’

exists in three realms: (1) within the diegesis of the text, a fictional character experiences

some event within the text as uncanny, (2) a ‘real-life’ reader or viewer of the text

experiences some event within the text as uncanny, (3) a person existing in ‘real life’

experiences some event in the world as uncanny. Each of these types of the ‘Uncanny’

represents a valid object of study. Confusing or failing to distinguish between the three

types of the ‘Uncanny,’ however, amounts to what Gilbert Ryle, in The Concept of Mind,

calls a category mistake (16).

 That which is ‘experienced’ by a fictional character is fundamentally different

from that which is experienced by a person. Moreover, that which is experienced by a

25

person who enters the imaginative world of literature or film is also essentially different

from that which is experienced by a person who actually sees or lives something which

he or she experiences as uncanny. The world of the fictional, literary text is distinct from

the physical world. A comparison of the experiences of a nonexistent, fictional character

with the real world experiences of an actual, existing person requires that one world be

reduced to the level of the other. These separate worlds are, however, irreducible. Such

comparisons are unproductive. These are different categories of the ‘Uncanny,’ and

cannot be compared. As Barthes reminds us in “The World of Wrestling,” it is a

worthwhile undertaking to avoid conflating events in the real world with those of mass

entertainment or literary fiction.

 It is essential to keep the categories of the ‘Uncanny’ straight. The fantastic is

uncanny, but the ‘Uncanny’ is not fantastic. Indeed, there is nothing particularly uncanny

about the ‘Uncanny’ itself. That is to say, while the experience, the feeling, of the

‘Uncanny’ is itself subjective, the process of producing that experience is, by and large,

an objective one. Weber points out that “the uncanny has a particular structure, which,

however intimately bound up with subjective feelings – above all with anxiety – is

nonetheless determined by a series of ‘objective’ factors…” (1103). There are no

mystical or unknowable processes at work here. Nor does the unconscious mind play

that significant of a role (beyond containing notions of the strange and the familiar).

Until this point, however, the uncanny has been confounded by the confusion of real and

fictional categories. The delineation of these categories may leave the psychoanalyst at

loose ends, but it sets the stage for a theory of the ‘Uncanny’ that is equally useful in both

literature, science and ‘real life’.

26

 While the meaning of the word remains ambiguous, the ‘Uncanny’ experience has

structure. It can be quantified, even reproduced. It does not require the complex

structures of repression or castration. The experience of the ‘Uncanny’ exists at an

infinite number of crossroads. In a sense, the ‘Uncanny’ is the ‘/’ that comes between

terms like repressed and surmounted, strange and familiar. The ‘Uncanny’ is the apex:

instantaneous, it separates binaries without being either. It can even be found at the

center of the very binary that is now the subject of discussion: clarity/opacity.

 The ‘Uncanny’ holds place between the clear-rational-intellectual/opaque-

fantastic-subjective. This brings us, finally, to Clara/Olympia and the archetypal uncanny

text. Clara is the picture of rationality and – as her name suggests – clarity. Olympia

embodies the obscure and deceptive. The ‘Uncanny’ divides clarity from obscurity.

Subsequent chapters will show that it is the android – in her myriad forms – who brings

the ‘Uncanny’ most sharply into focus. The artificial, automatic life is a clearing house

of all sorts of oppositions. The android is the nexus of the ‘Uncanny.’

Freud and the ‘Uncanny’

 In his essay, Freud looks to the characters of Coppelius and Coppola as the

primary sources of uncanniness in Hoffmann’s story. He argues that the ‘Uncanny’ in

the story results from the activation of repressed castration fears vis-à-vis a fear of being

blinded by the Sandman (or his surrogates Coppelius and Coppola). At the same time,

Freud returns, time and again in his essay, to notions of the strange and the familiar. He

writes in one of the essay’s most cited lines, for example, that “the uncanny is that class of

the frightening which leads back to what is known of old and long familiar” (220).

27

 Near the end of his essay, Freud draws a conclusion about two types of ‘Uncanny’

experience. “An uncanny experience” he writes, “occurs either when infantile complexes

which have been repressed are once more revived by some impression, or when primitive

beliefs which have been surmounted seem once more to be confirmed” (249). This is

Freud’s own conclusion, but his castration theory, at the most, can only account for the

first type of uncanny experience. The second type of experience, the surmounted

primitive fear returning, is seemingly left to the sort of uncertainty which Freud refuses to

tolerate in Jentsch’s work.

 An understanding of the ‘Uncanny’ based on notions of strangeness and

familiarity, however, can account for Jentsch’s work, as well as both classes of uncanny

experience outlined by Freud. As Freud himself points out, these two classes are not as

different as they might first appear. “When we consider” writes Freud, “that primitive

beliefs are most intimately connected with infantile complexes, and are, in fact, based on

them, we shall not be greatly astonished to find that the distinction is often a hazy one”

(249). By mapping primitive beliefs onto infantile complexes, Freud simply points out

that he, in principle, means the same thing when he writes “repressed” as when he writes

“surmounted.”

 Taking the terms “repressed” and “surmounted” as (nearly) synonymous, all that

remains is to develop a working theory of repression as it relates to the strange and the

familiar. As suggested earlier, repression can be seen as the process by which the

familiar is turned into the strange. Memories and experiences can be seen as existing on

a continuum between the familiar and the strange. The familiar exists fully in the

conscious mind, while the strange exists entirely in the unconscious mind. Repression is

28

the process by which familiar memories and experiences are slowly pushed into the

unconscious. Recovery, which can be understood as the opposite of repression, is the

process by which repressed memories and experiences rapidly return to the conscious

mind.

 The ‘Uncanny’ exists on the midpoint of this spectrum, where the

repressed/surmounted/strange and the recovered/confirmed/familiar are in equilibrium.

Uncertainty about the nature of an object can pin the individual’s consciousness at or near

the midpoint of the spectrum, where it normally does not reside, and thereby creates the

sort of mental dissonance experienced as a sensation of uncanniness. This understanding

of the ‘Uncanny’ is both phenomenological and analytical. Once again, the ‘Uncanny’

finds itself on a boundary. This time it is on the boundary of the

phenomenological/analytical.

 It is Jentsch, not Freud, however, who develops a theory of the ‘Uncanny’ based

on uncertainty and disorientation. Strangely, then it is Freud who lays the ground work

for Jentsch. And it is Jentsch who accounts for Freud. Uncertainty is the primary

characteristic of the ‘Uncanny.’ In Jentsch’s work, the repressed, the strange, the familiar

– the ‘Uncanny’ itself – all fall under the heading of the uncertain.

Freud and Jentsch

 Freud begins the second section of his essay with a discussion, and a rapid

dismissal, of Jentsch. Jentsch, in passages made famous by Freud, proposes that “the

most reliable artistic device for producing uncanny effects easily is to leave the reader in

uncertainty as to the whether he has a human person or rather an automaton before him in

the case of a particular character” (Jentsch 13). There is more to Jentsch’s essay than the

29

few lines selected by Freud. Even this limited selection, however, speaks to the notion

that the ‘Uncanny’ is produced by the interaction of the strange and the familiar and

highlights the position of the ‘Uncanny’ on the border between the two.

 In this theory, the automaton accounts for the strange, while the human accounts

for familiar. It is the uncertainty about the nature of the being (is it strange and artificial

or is it familiar and human?) that creates the sort of dissonance that results in feelings of

uncanniness. Thus, Jentsch’s theory positions the ‘Uncanny’ as a delineating element

and a liminal force.

 It has already been noted that Jentsch’s use of uncertainty and un-decidability in

developing his theory of the ‘Uncanny’ was intolerable to Freud (Sellars 7), despite the

prevalence of uncertainty in his own essay. Whatever his reasons might have been, it is

safe to say that Freud did not care for Jentsch’s ideas and did not hesitate to put his

distaste for Jentsch’s work on display. Cixous provides a reasonable summary of Freud’s

dismissal of Jentsch:

Jentsch will represent…the ‘Layman’s’ attitude, which is ‘intellectual’ and indeed

anti-analytical because of its phenomenological approach to strangeness. Freud

offers, straightaway, a subjective explanation for Jentsch’s failure: he has not

sufficiently delved into literature; he concerns himself only with everyday

experience. Thus he loses ‘all claim to priority’(529).

It is worth pointing out that Jentsch does indeed write about The Sandman. In fact, writes

about literature and ‘everyday experience’. Strange that Freud, who disliked reading, and

once joked that “I invented psychoanalysis because it had no literature” (Hertz 97),

30

should now criticize a work for not delving far enough into the literature, especially when

that work indeed does.

 This is, perhaps, once again a case of a gentleman protesting too much. “Freud

begins by complaining,” writes Sellars, “that aesthetics has not paid much attention to the

aberrant and the repulsive…this complaint is also an expression of anticipatory pleasure,

in so far as the uncanny in particular has no literature” (7). It may well have been that

Freud, on some level, resented Jentsch’s intrusion into otherwise unmapped territory.

Like so many explorers of the nineteenth century, it may have troubled Freud to find that

the territory that he was exploring had already been charted.

 For Freud, the intellectual and the everyday experience had become

understandably illegitimate and untrustworthy. At the time of his writing, psychoanalysis

was state-of-the-art, cutting edge ‘technology.’ It had charted new depth to the human

psyche. Hidden (sexual) forces, revealed only in dreams and neurosis, guided and

formed the individual’s world. Viewed in 1919 by a psychoanalyst, Jentsch’s work must

have seemed trite, superficial, even primitive. How could something that made common

sense be right?

 Granted, Jentsch’s theory might seem austere in comparison to that of the

psychoanalytic. In another reversal (or is it a cycle?), however, what was once cutting

edge in the psychoanalytic now seems passé, even comic at times. Jentsch’s work, on the

other hand, now appears possessed of a certain elegance, simplicity and accuracy. There

is more to Jentsch’s essay, “On the Psychology of the Uncanny,” than that which appears

quoted in Freud’s essay. Jentsch’s essay is not ‘familiar in advance’ (Sellars 7), it is not

known, and there is ample reason to read it. “On the Psychology of the Uncanny,”

31

however, is not a psychoanalytic work. While the text at times borders on the parochial,

in other passages it is nuanced, subtle and insightful.

 Despite the quality of Jentsch’s work, interest in the ‘Uncanny’ remains almost

universally limited to the Freudian ‘Uncanny.’ Thus, there is no ‘vast’ secondary

literature on the ‘Jentschian’ uncanny. Nonetheless, it is Jentsch’s work, albeit at times

read through the lens of Freud, which has been the most influential in the development of

modern theories of the ‘Uncanny.’ Ultimately, it is Freud’s theory that nests in Jentsch’s.

Before considering contemporary theories of the android and the ‘Uncanny,’ it is worth

finding out what Jentsch actually has to say. After all, it was Jentsch who first examined

The Sandman with an eye toward the ‘Uncanny.’ It was Jentsch who first proposed the

automaton as a principle source of the uncanny.

Jentsch and Freud

 Appearing in 1906, Jentsch’s essay was published in two parts, in two issues of

Psychiatrisch-Neurologische Wochenschrift. The first part of the essay, generally

speaking, can be understood as addressing the internal psychological processes related to

the tendency of an individual to experience the ‘Uncanny.’ The second part of the essay

describes external events which might prompt the individual to experience the

‘Uncanny.’

 While he embellishes at times, Jentsch primarily makes his case in direct,

streamlined prose. The text itself is compact and efficient. Taken together, both parts of

the article total a mere seven pages. Jentsch abstains from anecdotal evidence and

lengthy summaries. The brevity of the text, however, belies its insightfulness. Indeed,

32

there are complexities to Jentsch which equal those of Freud. Moreover, it is Jentsch’s

work that most clearly meshes with modern theories of the ‘Uncanny’ and the android.

 After a somewhat verbose start to his essay in which he muses about the “spirit of

languages,” Jentsch draws the conclusion that “[i]n a psychological analysis, it is always

a good idea to make the terminology clear in one’s own mind” (7). In this way, the stage

is set for yet another discourse on the happy configuration of the word “uncanny” in the

German language. Jentsch writes:

With the word unheimlich the German language seems to have produced a rather

fortunate formation. Without a doubt, this word appears to express that someone

to whom something is “uncanny” happens is not quite “at home” or “at ease” in

the situation concerned, that the thing is or at least seems to be foreign to him. In

brief, the word suggests that a lack of orientation is bound up with the impression

of the uncanniness of a thing or incident (8, italics are mine).

This is all that Jentsch offers on the nature of the word itself. Beyond this, he refuses to

define the term. Moreover, he refuses to define the “essence of the uncanny” (8).

 Jentsch reasons that, “the same impression does not necessarily exert an uncanny

effect on everybody…moreover, the same perception on the part of the same individual

does not necessarily develop into the ‘uncanny’ every time, or at least not every time in

the same way” (8). Instead, Jentsch suggests the use of a “working definition of the

concept of the “uncanny”. While a definition of the ‘Uncanny’ would attempt to

explicitly characterize the meaning of the term, Jentsch’s definition is to ‘work’ in the

sense that it is to provide the reader with an understanding of the ‘Uncanny’ without

33

explicitly stating its meaning. A definition corresponds to a word’s meaning; a ‘working’

definition corresponds to its essence.

 Jentsch’s working definition, then, does not define, but instead locates. “If one

wants to come closer to the essence of the uncanny,” writes Jentsch, “it is better not to

ask what it is, but rather to investigate how the affective excitement of the uncanny arises

in psychological terms, how the psychical conditions must be constituted so that the

‘uncanny’ sensation emerges” (8). While it defies definition, the ‘Uncanny’ can be

understood as a phenomenon. It is the product of a certain set of conditions. Jentsch

realizes the problems inherent in defining the term itself, but he grasps that even without

a definition, a consensus about the ‘Uncanny’ can still be reached.

 Freud, in his much longer lexical investigation, reaches a conclusion – if it can be

called that at all – about the meaning of the ‘Uncanny.’ This conclusion highlights the

sort of global differences in the approaches taken by the two men. As mentioned earlier,

Freud, at the end of the first part of his essay, writes that, “…heimlich is a word the

meaning of which develops in the direction of ambivalence, until it finally coincides with

its opposite, unheimlich…unheimlich is in some way or other a subspecies of heimlich”

(226). Freud goes on to remind the reader of Schelling’s definition of the ‘Uncanny:’

“Unheimlich is the name for everything that ought to have remained…secret and hidden

but has come to light” (224). But Freud brings nothing into focus. Instead, he describes

his conclusions about the meaning of ‘Uncanny’ and Schelling’s definition simply as

“hints”.

 Both Freud and Jentsch have run into the same problem of definition, but their

solutions could not be more different. Freud proposes that “we go on to examine

34

individual instances of uncanniness,” in hopes that “these hints will become more

intelligible to us” (226). It is perhaps this emphasis on the “individual instance” of the

‘Uncanny’ that makes Freud’s essay so complex. In Freud’s view, the ‘Uncanny’ is as

nuanced as the individual. Indeed, the ‘Uncanny’ has a facet for everyone who

experiences it. In this scenario, the ‘Uncanny’ becomes unmanageable as it approaches

the infinite.

 In recognizing the role of individual difference in the ‘Uncanny,’ Jentsch has

already identified this dilemma: “the same impression does not necessarily exert an

uncanny effect on everybody” (8). Where Freud proposes looking at individual instances

and extrapolating from there, Jentsch suggests a general approach with a limited scope.

“It is a good idea provisionally to limit the posing of the problem even further,” he writes,

“and merely to take into consideration those psychical processes which culminate

experimentally in the subjective impression of the uncanny with some regularity and

sufficient generality” (8). The ‘Uncanny’ experience is individual and subjective.

Across the spectrum of experience, however, one finds identifiable patterns and themes.

Jentsch contains his theory of the ‘Uncanny’ by limiting his study to “regularity” and

“generality.” Freud is left to investigate every conceivable eventuality of the ‘Uncanny’

before he even gestures in the direction of a rule, principle or theory of the ‘Uncanny.’

Jentsch’s work may seem “intellectual” and “anti-analytical” in comparison to Freud’s,

but it is also possessed of a certain strength and confidence lacking in Freud. It is

Jentsch, after all, who is able to use the phrase “without a doubt” without having to resort

to the addendum “I think.”

35

 Having outlined and delineated some of the lexical issues surrounding the

‘Uncanny,’ Jentsch provides his first example of an uncanny experience. Jentsch has

already described the ‘Uncanny’ in terms of a certain ‘lack of orientation’, so it is fitting

that his first example of the uncanny experience hinges on the individual’s sense of

position. “No-one in the world is surprised under usual circumstances when he sees the

sunrise,” writes Jentsch, but “when one removes such a problem from the usual way of

looking at it…a particular feeling of uncertainty quite often presents itself” (9). Jentsch

explains that this ‘feeling of uncertainty’ makes it self known when one reconsiders what

is actually happening at sunrise.

 One experiences sunrise as just that, the sun rising. Of course, it is not the case

that the sun rises. Instead, the observer of the sunrise is himself moving around the axis

of the earth. The earth itself is moving around the sun. The sun, in turn, orbits the center

of the galaxy. Thus the observer finds himself suddenly on a small, strange planet in the

vastness of the cosmos, inscribing a weird corkscrew arch though space. This is a

disconcerting discovery. A discovery which makes the daily sunrise strange.

 The question here is not so much one of disorientation or a lack of orientation as

of reorientation. The observer moves from one orientation – the sun is moving around

the earth – to another – the observer is moving through space. The ‘Uncanny’ is

experienced at the midpoint of this transition. Once again, the ‘Uncanny’ is found at the

center of a binary opposition, this time at the apex of oriented/reoriented. The ‘Uncanny’

moment is the instant of disorientation that comes between the two.

 Jentsch suggests that this sort of reorientation takes place more often in

individuals with more intellectually active and inquisitive minds. “The feeling of

36

uncertainty not infrequently makes its presence felt of its own accord in those who are

more intellectually discriminating when they perceive daily phenomena, and it may well

represent an important factor in the origin of the drive to knowledge and research” (9).

Those who actually consider and (re)evaluate their surroundings are more likely to

experience the ‘Uncanny.’ Jentsch uses the example of the sunrise. The same could be

said, however, for any object for which the observer has or obtains even a rudimentary

scientific understanding. Science is the art of uncertainty and it is Jentsch who brings its

uncanny nature into focus. By taking into account the importance of differences in the

capacity and tendency of the mind of the individual, this view also accounts for much of

the variation in the range of uncanny experience.

 Jentsch having sketched the ‘Uncanny’ in terms of a ‘lack of orientation’ and

uncertainty, now addresses the role of the opposition between strange/familiar explicitly.

In his explanation, Jentsch relates that which is strange to that which is new and that

which is familiar to that which is old. Understanding the strange in terms of the new is

rather straight forward. The relationship between the familiar, the old and the ‘Uncanny,’

however, shows Jentsch at his most nuanced.

 “It is thus comprehensible,” writes Jentsch, “if a correlation ‘new/foreign/hostile’

corresponds to the psychical association of ‘old/known/familiar’.” “In the former case

[of the new/foreign/hostile],” he continues, “the emergence of sensations of uncertainty is

quite natural and one’s lack of orientation will then easily be able to take on the shading

of the uncanny. In the latter case, disorientation remains concealed for as long as the

confusion of ‘known/self-evident’ does not enter the consciousness of the individual” (9).

If one considers the ‘Uncanny’ in terms of orientation and uncertainty, that which is new

37

or foreign is perceived as hostile because it disorients the subject. When encountering

something new, one is taken out of one’s element. In a sense, the foreignness of the

object (be it a thing, a thought or an experience), spills over into the experience of the

object itself. The subject is tasked with characterizing something new: is it harmful or

helpful. The ‘Uncanny’ persists for the duration of this sorting.

 In the case of what is old/known/familiar, the ‘Uncanny’ is somewhat more

complex, and Jentsch’s remarks are somewhat more cryptic. Specifically, what is meant

by ‘the confusion of the ‘known/self-evident’? At a glance, there appears to be an

inherent contradiction: there can be no confusion about that which is known and self-

evident. It would seem, then, that Jentsch comes close to proposing a sort of repression.

That is to say, it seems that he suggests a repression of the individual’s disorientation or

confusion about that which is assumed to be known. “Disorientation remains concealed,”

writes Jentsch, “for as long as the confusion of the ‘known/self-evident’ does not enter

the consciousness of the individual” (9). It is tempting to take that which is “concealed”

from the “consciousness of the individual” as that which is repressed. Jentsch’s original

German is equally suggestive of repression: “[Der Mangel an Orientierung] bleibt…so

lange verkappt, als die Vertauschung ‘bekannt-selbstverständlich’ nicht in das

Bewußtsein des Individuums tritt” (196). Jentsch, however, requires a more literal

reading.

 In repression, it is the mind that hides things from itself. In this case, the mind

would conceal its own disorientation. In Jentsch’s understanding, however, it is not the

individual’s mind that does the concealing, but rather, the banality of the everyday world.

In effect, this is the opposite of repression: the mechanism comes from without, not from

38

within. This is one of Jentsch’s more subtle points, but one that is absolutely essential to

an understanding of the ‘Uncanny.’ Ultimately, Jentsch’s line of thought will position

the ‘Uncanny’ on the strangest boundaries.

 Jentsch, like Freud, turns to the example of “primitive man”, as if there were

some great difference between men throughout time. With the exception of the

extraneous attribution of sophistication to modern man in comparison to primitive man,

the argument is cogent. Jentsch, in regards to the ‘known/self-evident’ continues:

Apart from the lack of orientation arising from the ignorance of primitive man, an

ignorance which under usual circumstances is therefore hidden from him to a

great extent by the everyday, some stirrings of the feeling of psychical uncertainty

arise with particular ease either when ignorance is very conspicuous or when the

subjective perception of vacillation is abnormally strong (9, italics are mine).

It is the ‘everyday’ which conceals the individual’s confusion. There is no need for

primitive man in this example. Modern man is equally subject – if not more so – to this

sort of hiding-of-phenomenon in plain sight, for he is surrounded by everyday objects –

in the form of technology – which he holds to be self-evident, but whose inner workings

he does not understand at all. This hidden ignorance is the source of disorientation and

uncertainty about that which seems to be known and self evident. In some cases, this

ignorance is better hidden than in others. The extent to which the individual understands

his or her own intellectual limitations is a factor as well (10). In all cases, however, this

sort of uncertainty involves the unknown unknown.

 The ‘confusion of the ‘known/self-evident’ is not only a question of what the

individual knows he does not know, but of how well he knows it. There are three

39

permutations of known/unknown, each corresponding to an epistemological state or

condition.4 There are known knowns – things that one knows one knows. There are

known unknowns – things that one knows one does not know. There are also unknown

unknowns – things that one does not know that one does not know. In the first two cases,

the individual’s uncertainty about the quality of her knowledge is low. It is easy to know

that one knows something. It is equally clear when one knows that one does not know

something. One knows that one knows that the earth goes around the sun. One also

might know that one does not know, off hand, the length of the orbit that the earth takes

around the sun. There also remains, however, a third class of knowledge for which the

individual can give no examples: that which one does not know that one does not know.

 This type of knowledge, the unknown unknown, is what makes the known/self-

evident uncertain and uncanny. The unknown unknown remains hidden. It is this hidden

ignorance which unsettles the everyday and the familiar. When this ignorance makes

itself apparent at the edges of consciousness, when it is “conspicuous” as Jentsch puts it,

feelings of uncertainty become more pronounced. The banality of day to day life makes

the otherwise extraordinary mundane. Over time, we learn not to question, among many

things, the motion of the planet through space or the design and function of our own

bodies. This complacency can, however, be tinged with anxiety, especially in instances

where the everyday explanation seems particularly insufficient or trite. In such cases, the

4 In a twist so bizarre it can only be described as uncanny, Donald Rumsfeld, in a 2002 press conference,
gave an incredibly precise and astute summary of the three possible epistemological configurations. His
statement has been the subject of much derision, even ‘winning’ a so called Foot in Mouth award from the
Plain English Campaign. In reality, however, the terminology is nothing new and the statement’s logic is
sound. Rumsfeld merely continues a discussion of knowledge dating to Socrates’ famous declaration that
“I know that I don’t know”. [In]famously, Rumsfeld pointed out that: “There are known knowns. There
are things we know that we know. There are known unknowns. That is to say, there are things that we
now know we don’t know. But there are also unknown unknowns. There are things we do not know that
we don’t know.”

40

individual does not know what is wrong: he does not know that he does not know

something. He does, however, experience a sort of creeping increase of disorientation

and uncertainty, which is experienced as the ‘Uncanny.’

 As long as an everyday object, which is presumed known/self-evident, maintains

about itself a set of unknown unknowns, it will incite, in direct proportion to the extent

that those unknown unknowns make themselves known, the sort of insecurity that one

often experiences as uncanniness. That is to say, the clearer it is that an object has some

unknown characteristic that is not accounted for in the individual’s understanding, the

more likely it is to produce a sense of the uncanny in the individual.

 Thus, the ‘Uncanny’ finds itself on the weirdest of all boundaries, on the

boundary between the unknown and the unknown unknown. Marc Falkenberg, in

Rethinking the Uncanny in Hoffmann and Tieck, suggests that Jentsch ignores

unconscious factors altogether (19), but this is not exactly the case. Jentsch’s explanation

of the ‘Uncanny’ in terms of the known/self-evident requires a preconscious or non-

conscious state at the very least. Jentsch makes as much clear when he describes

confusion as not entering the consciousness of the individual (9).

 The point is not that Jentsch developed a theory of the unconscious mind. He did

not. At the same time, his emphasis on the practical, that is to say, objective,

reproducible, general aspects of the ‘Uncanny’ does not mean that his understanding of

the ‘Uncanny’ is any less nuanced or refined. The tendency, following Freud, has been to

focus entirely on the ‘intellectual’ aspects of Jentsch’s theory. This approach simplifies

his ideas in a manner which is not only unwarranted, but counterproductive. Freud

overstates the role of the unconscious in the ‘Uncanny’ (Falkenberg 20), while Jentsch

41

states it too subtly. The actual role of the unconscious is somewhere between the two,

existing as the mediating ‘/’ between oppositions and as the knower of unknown

unknowns.

 Jentsch completes part one of his essay with a brief discussion of children,

neurotics and otherwise “mentally undeveloped, mentally delicate or mentally damaged

individuals” (10). He proposes that these people are more often subject to feelings of

uncertainty and the ‘Uncanny’ than those with a more complete and stable understanding

of the world. Amid these somewhat brazen remarks on those with more fragile

psychological dispositions, Jentsch also outlines the role of the senses in producing

uncanny effects. He proposes that:

The breakdown of an important sense organ can also greatly increase such

feelings [of the ‘Uncanny’] in people. In the night, which is well known to be a

friend to no man, there are thus many more and much larger chicken-hearted

people than in the light of day, and many people are much relieved when they

have left a very noisy workshop or factory floor where they cannot make out their

own words (10).5

Jentsch has already stressed the importance of disorientation in the uncanny experience.

We rely on our senses to keep us oriented. When a sense is disrupted, our perception of

the world changes. These changes to familiar objects make those objects strange, even

uncanny.

5 This argument seems to run counter to Jentsch’s earlier argument about the role of intelligence in the
uncanny experience. It is worth pointing out that in both cases orientation/disorientation are of central
importance. In the first case, the intelligent individual might find herself disoriented by the inquisitiveness
of her own mind, which brings familiar, everyday aspects into question, thereby making them strange. In
the second case, the breakdown of a sense organ changes the individual’s perception of the everyday and
familiar, thereby making it strange as well. In both cases the familiar is made strange. The arguments are
merely complementary, not contradictory.

42

 Without directly mentioning The Sandman in this passage, Jentsch discusses the

two senses most central to the story: hearing and vision. To get a sense of the uncanny

effects of sound in the tale, just consider Olympia’s weird “Ah-ah”. With its motifs of

vision, eyes, optics and enucleation, the vision motif is of paramount importance in The

Sandman. Indeed, as will be discussed later on, vision, the android and the ‘Uncanny’

are all inseparable.

 In part two of the essay, Jentsch deals more directly with the mechanics of the

‘Uncanny.’ He considers real world episodes which often have the effect of producing

the sensation of the ‘Uncanny.’ This part of the essay, given its turn toward events in the

everyday world, is much more explicit than the first. It is here that Jentsch introduces,

among many other examples, the automaton and the wax figure. It is this second part of

the essay which seems to have garnered much of the criticism as anti-analytical and

phenomenological. Given the intensely psychological nature of part one, however, it

seems fitting that Jentsch should round out his work with phenomenological examples.

 Part two of the essay begins with the first of several passages cited by Freud and,

more importantly, encapsulates several patterns that run throughout Jentsch’s thought.

Freud, in citing Jentsch, takes only part of a single sentence for his purposes. While this

practice is not unreasonable, it is also worthwhile to look at a slightly larger section of the

passage. This gives the reader a much clearer sense of what Jentsch is attempting to

accomplish. Jentsch proposes that:

Among all the psychical uncertainties that can become an original cause of the

uncanny feeling, there is one in particular that is able to develop a fairly regular,

powerful and very general effect: namely, doubt as to whether an apparently

43

living being is animate and, conversely, doubt as to whether a lifeless object may

not in fact be animate – and more precisely, when this doubt only makes itself felt

obscurely in one’s consciousness. (11, italics represent lines cited by Freud).

It is notable that Freud omits the last sentence of this passage. While this passage

demonstrates several key elements in Jentsch’s style and approach, it is this final sentence

which best demonstrates the nuance of his work.

 The above passage’s focus is on regularity and generality. Jentsch has already

acknowledged a range of variation in uncanny experience. He is not concerned with

obscure individual instances of uncanny experience. He is not concerned with anecdotal

evidence. Instead, his aim is to gain some general sense of the ‘Uncanny.’ He intends to

understand the ‘Uncanny’ more objectively.

 Furthermore, in the above passage, Jentsch makes use of a statement and its

converse. Indeed, all statements about the ‘Uncanny’ in Jentsch’s writing – with one

notable exception – are accompanied by their logical converse. Jentsch, in his

thoroughness, essentially develops another complete set of oppositions related to the

‘Uncanny,’ in which a statement and its opposite both hold equally true. Not only does

this development speak to the role of the opposition in the ‘Uncanny,’ but it suggests that

the opposition is a fundamental property of the ‘Uncanny,’ one that is present under all

circumstances and in all instances.

 Finally, the above passage suggests the role of the unknown unknown. Jentsch

proposes that the uncanny effect of an object is heightened by, if not completely

dependent upon, a moderation of doubt. Doubt must “make itself felt obscurely in one’s

consciousness”. If doubt about the nature of an object is explicit, if the doubt is known

44

and conscious, then it is a question of a known unknown and the uncanny effect is

reduced, if not eliminated completely. Only when doubt is ‘felt obscurely’ when it is left

to sulk and slink on the periphery of the conscious mind, does it produce feelings of the

‘Uncanny.’ Uncanniness will persist about an object of this sort until its unknown

unknowns are resolved into known knowns or known unknowns.

 Following this passage so famously quoted by Freud, Jentsch provides his first

dyad of examples. As already mentioned, these dyads consist of a description of an

uncanny situation and its logical converse. This first set of examples addresses the

animacy of objects in general and, as in all other cases, is concerned with intellectual

mastery compared to intellectual uncertainty.

 Jentsch begins with an example taken from the sort of travel journals and tales

popular in the eighteenth and nineteenth centuries. “One can read,” Jentsch writes, “that

someone sat down in an ancient forest on a tree trunk and that, to the horror of the

traveler, this trunk suddenly began to move and showed itself to be a giant snake” (11).

Jentsch rightly questions the accuracy of such accounts. The authenticity of these

accounts is ultimately immaterial: true or not, such tales effectively illustrate a facet of

the ‘Uncanny.’ Jentsch continues:

The mass that at first seemed completely lifeless suddenly reveals an inherent

energy because of its movement. This energy can have a psychical or a

mechanical origin. As long as the doubt as to the nature of the perceived

movement lasts, and with it the obscurity of its cause, a feeling of terror persists

in the person concerned (11).

45

Initially, this ‘terror’ is an intense experience of the ‘Uncanny.’ When the ‘tree trunk’

begins to move, there is a sudden and radical disconnect between that which is known –

tree trunks do not move and are safe to sit on – and that which is happening – the tree

trunk is moving. The subject remains disoriented and terrified, in the throes of the

‘Uncanny,’ as long as he fails to perceive the ‘tree trunk’ for what it actually is. In this

example, the subject will remain terrified even after he realizes that he is sitting on a

giant snake, for now he sees that his life is in danger. There is nothing uncanny,

however, about this second wave of terror.

 In the preceding example, we are presented with an apparently lifeless object

which, upon beginning to move, suddenly reveals itself to have a hidden energy. The

next example illustrates the converse of the first. In this case, Jentsch uses the example

of giant machines to illustrate his point. He writes:

[T]he same emotion [as in the first example] occurs, when…a wild man has his

first sight of a locomotive or of a steamboat, for example, perhaps at night. The

feeling of trepidation will here be very great, for as a consequence of the

enigmatic autonomous movement and the regular noises of the machine,

reminding him of human breath, the giant apparatus can easily impress the

completely ignorant person as a living mass (11).6

Jentsch once again needlessly resorts to the example of the so-called ‘wild man’. One

could just as easily imagine a preindustrial European being equally terrified and

perplexed upon the sight of a giant machine. In any case, the relationship of this example

6 Along with his arguments about intelligence and the senses, this example should again be read in terms of
its relationship to orientation/disorientation. For the uninitiated, massive industrial machines are
disorienting in both their scale and movement. That is to say, they seem at once strange in their scale and
familiar in their liveliness.

46

to the first is clear. In the former, that which is animate at first appears to be dead. In the

latter, that which is inanimate at first appears to be alive.

 Someone who has never seen a locomotive before will find it terrifying not only

in its sheer scale and power, but in its ambiguity. The rhythms and movements of such a

machine give it the same characteristics of a living, breathing creature. This creature,

however, is unlike any other creature, making the overall experience quite weird. The

locomotive has the familiar traits of ‘breathing’ and moving, yet its appearance and

means of movement – rolling on tracks – are strange. For the uninitiated, the first sight

of such a machine is profoundly disorienting. Out of this disorientation, the ‘Uncanny’ is

born.

 With this first set of examples, Jentsch illustrates what could be considered the

most general sort of uncanny experience. In this type of experience, an object shows

some disorienting energetic quality. This disorientation is related to the individual’s

perception of the object. The object may be alive, but initially appears to be inanimate,

or the object may be inanimate, but at first appears to be alive. In both instances, the

uncanny experience of the object will persist until confusion about the nature of the

object at hand is resolved. As Jentsch puts it, the subject must achieve “a kind of

intellectual mastery of the situation” (11). This ‘intellectual mastery’ is accomplished by

reconciling the individual’s perception of the object with the reality or truth of the object.

The uncanny experience will dissipate when the subject sees what is actually there – a

snake instead of a tree trunk, a machine instead of an animal.

 The intention here is not to open the Pandora’s box of idealist philosophy. The

nature of existence is not in question. Jentsch, grounded as he is in the trappings of

47

modern science, is clearly a materialist. He views the universe as material, observable

and governed throughout by laws. Seeing what is actually there means seeing

scientifically. If we are deceived, it is our senses which have deceived us, not the

universe. For Jentsch, then, a rock is a rock. That is to say, a rock is a rock unless the

rock begins to hop, and then it might be a toad. The toad, however, remains a toad. The

rock/toad changes only in how it is perceived.7 And perception is key to the ‘Uncanny.’

 In Jentsch’s next dyad of examples, perception is drawn even more radically into

question. Nothing is more apt to produce an uncanny experience in the subject than the

reproduction of the human form. “The unpleasant impression,” writes Jentsch, “ is well

known that readily arises in many people when they visit collections of wax figures,

panopticons and panoramas.” “In semi-darkness,” he continues, “it is often especially

difficult to distinguish a life-size wax or similar figure from a human person” (12). For

objects in general, the uncanniness of the object is coincidental: the object may turn out

to produce some uncanny experience, but not by design. In the case of the wax figure,

the uncanny experience is by design, at least in so far as the wax figure is intended to

deceive, disorient and confuse. The wax figure is intended to look as human as possible,

to look alive. Indeed, it is meant to seem so human that the viewer should forget that the

figure is an object and not a person. The figure’s ability to confound is once again related

7 This example is taken from Philip K. Dick’s Do Androids Dream of Electric Sheep. Richard Deckard
finds himself alone in the nuclear wasteland surrounding L.A.. Sitting in his car, he observes a small rock,
which, to his amazement, suddenly begins to move. Closer investigation reveals that the rock is actually a
toad. Animals being exceptionally rare in this post-apocalyptic world, and amphibians being among the
rarest of the rare, Deckard momentarily believes that he has found his fortune – the toad being salable for
hundreds of thousands of dollars. Closer inspection of the toad, however, reveals that it is actually a
replicant toad – a machine made to emulate a toad in every possible way. Dick is a master of the radical
devaluation of perception . He draws everything into question; makes everything strange and uncanny.

48

to the precision of the senses. In this instance, darkness enhances the figure’s efficacy by

obscuring its nature to an even greater extent.

 The uncanny effect of the wax figure is further increased with the addition of an

energetic component. “This peculiar [uncanny] effect makes its appearance even more

clearly,” writes Jentsch, “when imitations of the human form not only reach one’s

perception, but when on top of everything they appear to be united with certain bodily or

mental functions” (12). When the wax figure is made to move, that is to say, when it

becomes the automaton, it also becomes that much more uncanny. This leads directly to

The Sandman and another passage, made famous by Freud, from Jentsch’s essay:

In story telling, one of the most reliable artistic devices for producing uncanny

effects easily is to leave the reader in uncertainty as to whether he has a human

person or rather an automaton before him in the case of a particular character.

This is done in such a way that the uncertainty does not appear directly at the

focal point of his attention, so that he is not given the occasion to investigate and

clarify the matter straight away; for the particular emotional effect, as we said,

would hereby be quickly dissipated. In his works of fantasy, E.T.A. Hoffmann

has repeatedly made use of this psychological artifice with success. (13, italics

represent lines cited by Freud)

In this passage, Jentsch applies the same concept to the fictional automaton as he does to

the real automaton.8 The only difference between the ‘Uncanny’ in fiction and the

‘Uncanny’ in reality, is that the author of the fantastic tale has a greater degree of control

over his creation than does the wax figure sculptor or the automaton mechanic. That is to

8 ‘Real’ in the sense of existing in the material world.

49

say, the author can describe detail to a level of refinement impossible for the mechanic to

(re)create.

 Both the sculptor and the mechanic are limited by the technology of their time and

the material resources at their disposal. The author, however, is limited only by his

imagination and his talent. Put another way, the author can create what he imagines,

while the mechanic is bound by, among other things, money and physics (usually in that

order). Hoffmann’s talent lies in doing just what Jentsch suggests: he creates a great

deal of uncertainty around the characters of Olympia and Coppelius/Coppola, but he does

so in a manner that is not at once clear. As Jentsch puts it, ‘uncertainty [about these

characters] does not appear directly at the focal point…of attention.’

 Instead, by way of hints and suggestions, the reader slowly begins to sense that

things are not quite as they should be. Second and third readings of Hoffmann’s tale

serve only to reveal more connections and indications. This paper will deal specifically

with the ‘Uncanny’ in The Sandman in a later chapter. At this point, it is simply worth

pointing out that for Jentsch, there is little difference between how the ‘Uncanny’

functions in fiction verses reality. Moreover, his theory is not contradicted by either, thus

he avoids having to reject one or the other.

 Moreover, this approach allows for a discussion of the ‘Uncanny’ in the fictional

text without leading to the sort of category mistake discussed earlier. The author of

fantastic literature, if sufficiently talented, is better able to control his creation than the

sculptor or the mechanic. While the author is capable of intentionally creating an object

which inspires a somewhat obtuse sense of uncertainty in the spectator/reader, even the

most talented of mechanics is unable to meet his goal of creating a machine which seems

50

perfectly natural. Instead, the mechanic is left to accidentally bring the object of the

author’s design into existence. The mechanic’s creation, by virtue of its imperfections,

inspires the exact same uncertainty that the author has so painstaking developed around

the character of the automaton.

 In both cases, however, it is the nature of the uncertainty that is key. The more

ethereal the uncertainty, the greater the ‘Uncanny’ effect. That is to say, the more

obscure the nature of the uncertainty – the more uncertain the subject is about his own

uncertainty – the more intense the uncanny experience becomes. This uncertainty about

uncertainty is exactly the type of disorientation that Jentsch positions at the center of the

‘Uncanny.’ It is, however, always uncertainty on the part of the individual. Whether

looking at an automaton or reading about one, the ‘Uncanny’ is experienced by a real

existing person. The experiences of the actual, existing subject are never conflated with

those of some imagined, fictional character.

 The logical converse of the automaton example is somewhat more obscure. The

automaton is a (seemingly) living being which reveals itself to be an inanimate object.

The converse of this experience, Jentsch suggests, is when an obviously lifeless object is

imbued by the imagination with the qualities or characteristics of a living creature.

“[T]he effect of the uncanny,” he writes, “can easily be achieved when one undertakes to

reinterpret some kind of lifeless thing as a part of an organic creature, especially in

anthropomorphic terms, in a poetic or a fantastic way” (13). In this way, “in the dark, a

rafter covered with nails…becomes the jaw of a fabulous animal, a lonely lake becomes

the gigantic eye of a monster, and the outline of a cloud or shadow becomes a threatening

satanic face” (13). This is the least convincing of Jentsch’s examples. Until this point,

51

Jentsch has made a strong effort to fold uncertainty and disorientation into his theory of

the ‘Uncanny.’ These elements are simply not to be found in this example. It would

seem that Jentsch, in his effort to be complete, has stretched the limit of the converse

beyond that which is applicable. Indeed, he does not seem convinced himself – he

quickly attributes this sort of experience to ‘women, children and dreamers’, and

promptly moves on.

The Limits of Jentsch

 Jentsch concludes his essay with a rather dramatic passage about the shelter of

certainty provided by the natural sciences. Before doing so, he makes a few more

observations about mental illness and neurosis. He then turns to one last critical example

of the ‘Uncanny,’ this one related to a physical disorder. There is no logical converse for

this example. It is, however, the example which tells us the most about ourselves. It is

the example of the human and the epileptic seizure. Jentsch considers the seizure from

the perspective of the spectator. He observes that:

[I]f…relative psychical harmony happens markedly to be disturbed in the

spectator, and if the situation does not seem trivial or comic, the consequence of

an unimportant incident, or if it is not quite familiar (like an alcoholic

intoxication, for example), then the dark knowledge dawns on the unschooled

observer that mechanical processes are taking place in that which he was

previously used to regarding as a unified psyche (14).

This ‘dark knowledge’, as Jentsch calls it, is the knowledge that, on a certain profound

level, the human, like the automaton, is ‘mechanical’. Jentsch continues the same

passage, these lines alluded to by Freud (Royle 150):

52

It is not unjustly that epilepsy is therefore spoken of as the morbus sacer, as an

illness deriving not from the human world but from foreign and enigmatic

spheres, for the epileptic attack of spasms reveals the human body to the viewer –

the body that under normal conditions is so meaningful, expedient, and unitary,

functioning according to the directions of his consciousness – as an immensely

complicated and delicate mechanism (14).

In a very real sense, we too are machines, only instead of mechanical we are biological.

This is a strange realization that blurs the lines between man and machine. If we are

machines, then we can be manufactured, copied. We are animated not by spirit, but by

mechanism. You suddenly see yourself as a machine and that which has been most

familiar to you – your own body – suddenly becomes remarkably strange. This is the

most uncanny of experiences.

 Jentsch explains, by way of the dark knowledge of mechanical life, the roots of

the uncanny effect of the epileptic seizure itself. He is, arguably, less successful in

explaining the uncanny effect of the wax figure and the automaton. Strangely, even after

the nature of the wax figure or the automaton have been revealed, even after all doubt

about the object has been removed and the viewer has achieved intellectual mastery over

it, such figures persist in their uncanniness. The automaton is uncanny when its true

nature is obscured and when its true nature is known. The automaton remains uncanny,

irrespective of the viewer’s perception.

 Jentsch recognizes this dilemma and suggests several possible explanations for

the persistence of the ‘Uncanny’ around the automaton. His efforts, however, end up

sounding somewhat strained, even seeming, at times, a little desperate. He writes:

53

[S]uch a figure also has the ability to retain its unpleasantness after the individual

has taken a decision as to whether it is animate or not. Here it is probably a

matter of semi-conscious secondary doubts which are repeatedly and

automatically aroused anew when one looks again and perceives finer details; or

perhaps it is also a mere matter of the lively recollection of the first awkward

impression lingering in one’s mind (12).

For the first time in his essay, Jentsch uses the words ‘probably’ and ‘perhaps’. He has

clearly identified and quantified the problem of the ‘Uncanny’ and the automaton, but he

is unable to formulate a concise theory of its cause. He is only able to suggest a couple of

possibilities, and even these seem trite. His use of creative terminology – “semi-

conscious secondary doubts” and “lively recollections” – has little in common with the

rest of his language. Jentsch has run into a problem – the profoundly uncanny nature of

the automaton – which would remain obscured and unaddressed for another sixty years

after his writing.

 Jentsch is unable to present a concise theory of how the automaton retains its

uncanniness even after its nature is known and understood. His essay, however, hints at

the answer. In the course of his writing, Jentsch makes two crucial observations about

the automaton. First, he recognizes that although anatomical detail in the wax figure

plays a role in increasing its uncanny effect, it is not an essential component of the

figure’s uncanniness. In the same passage, he also draws the crucial comparison between

the wax figure and the corpse. “The fact that such wax figures often present anatomical

details,” Jentsch writes, “may contribute to the increased effect of one’s feeling [of

uncanniness], but this is definitely not the most important thing: a real anatomically

54

prepared body does not need in the least to look so objectionable as the corresponding

model in wax” (12). Paradoxically, then, the wax figure is more unnerving than the dead

body.

 Jentsch also realizes that the more accurately an automaton is able to mimic the

actions of the human, the more uncanny it becomes. Jentsch explains that:

A doll which closes and opens its eyes by itself, or a small automatic toy, will

cause no notable sensation of [the ‘Uncanny’], while on the other hand, for

example, the life-size automata that perform complicated tasks, blow trumpets,

dance, and so forth, very easily give one a feeling of unease. The finer the

mechanism and the truer to nature the formal reproduction, the more strongly will

the special effect also make its appearance (12).

At first it would seem that Jentsch’s conclusions about the wax figure and the automaton

are somewhat at odds: adding detail to the wax figure fails to increase its uncanniness,

while refining the movement of the automaton makes the device that much more

uncanny. Adding detail to a wax figure, though, is not analog to refining the movement

of the automaton.

 Once the wax figure crosses a threshold of human likeness, it becomes uncanny.

Beyond this point, the practice of refining the figure’s details yields only diminishing

returns. Adding accurate and refined movement to the automaton is much more difficult

than adding superficial detail to the figure. Given the complexity of this task, it is

difficult to make even small gains in precision or quality of movement. It seems that one

could refine the quality of the automaton’s movements indefinitely, all the while only

adding to its uncanniness. This is not the case, however.

55

 It is possible, at least in theory, to improve the movement of the automaton until it

is indistinguishable from the movement of the human. At this point, if the flawless

movement of the automaton were to be combined with a wax figure whose details are

also perfectly refined, the automaton ceases to be uncanny. When the automaton

becomes a perfect imitation of the human, it loses its uncanniness altogether. In a sense,

we have seen this already in Jentsch’s ‘dark knowledge’. Life is automatic. The android

and the human are reflections of each other. The perfect automaton is only uncanny to

the observer who, through an understanding of the automatic nature of life, now finds all

living things somewhat uncanny.

 Although Jentsch’s initial observations lead to these insights into the ‘Uncanny,’

all of this goes well beyond the scope of Jentsch’s work. Instead, we now find ourselves

at the door step of Masahiro Mori and his Uncanny Valley. The Uncanny Valley not

only accounts for the uncanny experience of the automaton, but ultimately reconciles

Jentsch’s dark knowledge about the mechanical nature of all life to the larger

understanding of the ‘Uncanny’ in terms of liminality, uncertainty and disorientation. It

is Mori who definitively places the human on the same continuum as the automaton and

the android.

Introducing Masahiro Mori

 Biographical information is not usually included in serious academic writing. In

the case of Masahiro Mori, however, a brief biography helps to explain the nature of his

work on the ‘Uncanny.’ Born in 1927 in Japan, Mori spent the war as a teenager before

becoming an engineer amidst the ruin of post war Japan. He is a polymath in the truest

sense of the word: in addition to heading up robotics and control engineering at the

56

Tokyo Institute of Technology, Mori is a widely respected Buddhist scholar and a

premier classical flutist. In short, he is a prototypical genus.

 And Mori’s work is typical of the genius: based on a few observations, and with

seemingly little or no effort, Mori drew a few eloquent conclusion which revolutionized

(or in this case created) a field of study.9 While their work on the ‘Uncanny’ varies

widely, a brief – fleeting really – interest in the ‘Uncanny’ is one similarity that Freud,

Jentsch and Mori all share. Not one of them published more than a single paper on the

subject. Yet, collectively, they are responsible for the entire field of investigation into the

‘Uncanny’ across the humanities and the natural sciences.

 Mori’s work on the ‘Uncanny,’ however, could not be further removed from that

of Jentsch or Freud. But then, Mori himself could not be further removed from them

geographically, culturally or intellectually. Perhaps the most influential separation

between Jentsch, Freud and Mori, though, is technological. In the late nineteenth and

early twentieth centuries, the automaton was primarily a novelty: a source of

entertainment at carnivals and the root of horror in fantastic literature. At the time, one

could only imagine the automaton walking, talking and acting on its own.

 By the late nineteen-sixties, when Mori first began thinking about the ‘Uncanny’

and the robot, one could actually find rudimentary robots capable of the above tasks.

However imperfect, the factual android began to replace the fictitious automaton.

Moreover, by the sixties, industrial robots had already begun to replace human workers

9 Another, more famous example along these same lines is the case of Richard Feynman and the Mayan
Hieroglyphics. While on his honeymoon in Guatemala with his second wife, Feynman purchased a copy of
the Dresden Codex – an original Mayan text discovered after many years of neglect in Dresden. To keep
himself occupied, he covered all captions and began deciphering the hieroglyphics completely on his own.
He quickly surpassed the entire body of knowledge on the subject. His work during that week in
Guatemala revolutionized the modern understanding of the Mayan calendar. (Surely You Must Be Joking,
Mr. Feynman…).

57

on a massive scale and the fear of being replaced by a robot was salient among workers.

It comes as no surprise that Mori, an engineer, would approach the ‘Uncanny’ from the

perspective of industrial design. It’s not inconsequential, however, that he did so at a

time when the fear of robots was moving out of the fantastic and into the real. Mori’s

work on the ‘Uncanny,’ while brief – and widely unnoticed in the humanities –

nonetheless is responsible for the creation of Android Science10 in the cognitive sciences.

Of greater interest to this paper, Mori’s notion of the Uncanny Valley, abbreviated UCV,

provides a sort of graphical overview of the ‘Uncanny’ as it relates to the android.

 The extent to which Mori familiarized himself with the work of Freud, Jentsch or

any subsequent scholars of the ‘Uncanny’ is unclear. Mori, in a letter to the Mukta

Research Institute, asserted that he has not considered the matter of the Uncanny Valley

all that deeply (1). Nonetheless, the Uncanny Valley explicitly and directly addresses the

themes which this paper has thus far sought to develop as central to the ‘Uncanny.’

Namely, it unifies Freud’s use of the strange and the familiar with Jentsch’s

understanding of automatic life. Mori’s work is an essential first step toward a fully

contemporary understanding of the ‘Uncanny.’

Mori and the Uncanny Valley

 During his work in robotics, Mori observed that the progress of the robot toward a

complete human likeness does not continue uninterrupted. Paradoxically, beyond a

certain degree of human likeness, the android actually begins to seem less human. Mori

quantified this problem graphically. By placing human likeness on the x-axis and

10 See “Android science: conscious and subconscious recognition” by Hiroshi Ishiguro and “The uncanny
advantage of using androids in cognitive and social science research” by Karl F. MacDorman and Hiroshi
Ishiguro.

58

familiarity on the y-axis, the uncanniness of the android can be expressed as a function of

its human likeness. Strangeness is understood as negative familiarity. This region of

negative familiarity forms a valley on the graph, leading Mori to coin the term ‘Uncanny

Valley.’

 While this graph, in itself, by no means revolutionizes the discussion of the

‘Uncanny,’ it certainly can be used to clarify and organize several aspects of it. First, it

clears away all of the tertiary elements of the ‘Uncanny’ and clearly focuses on the

central principle of strangeness and familiarity. Second, it places the human and the

android on the same continuum. This speaks directly to the sort of dark knowledge of

59

automatic life described by Jentsch. The human is different from the android only to the

extent that the human is more human-like than the android. Once the android achieves

the same degree of human-likeness as the human, she ceases to be uncanny and,

arguably, becomes human. Thus, the graph moves in both directions, machines can

become human and humans can become machine like, as in the case of a seizure. This

gives rise to the third implication of the graph: the uncanny valley overlaps with what we

perceive as the boundary between human and nonhuman.

 In reality, there is no boundary between the human and the android, only degrees

of likeness. When the spectator cannot be certain that the android is human, she is

uncanny. When the spectator is certain that the android is human, she ceases to be

uncanny. Thus, the x-axis is not so much ‘human likeness’ as it is the ‘degree of

certainty about humanness’. ‘Human likeness’, after all, is a question of perception - a

question of how human like something seems or appears. This not only highlights the

role of perception, but once again implies the liminal nature of the ‘Uncanny.’ The

‘Uncanny’ exists in this border region of perception. As the spectator becomes less

assured of his perception, the android becomes more uncanny; as the spectator becomes

more assured of his perception, the android becomes less uncanny. The minimum of the

uncanny curve represents the android at her most ambiguous and the spectator at his most

uncertain.

 The Uncanny Valley leads to a new understanding of the android – an

understanding which surpasses Jentsch and takes us out of the Freudian abyss. The

Uncanny Valley facilitates a reading the mechanical life which does not rely on the

archetype or the prototype. This new reading, achieved by way of the UCV, accounts for

60

the android/human relationship in a manner compatible with a cyborg mentality. It

makes sense that the destruction – really annihilation, but in no case deconstruction – of

the division between the human and the machine be achieved by the cyborg – that which

is the embodiment of the two as one. Of course, this line of thought is indebted to Donna

Haraway’s Cyborg Manifesto.

Haraway and the Uncanny Valley

 In the Cyborg Manifesto, Haraway asserts that scientific and technological

discourse since the Second World War has been defined by the search for a common

language (164). This search, which has been particularly prevalent in the

communications and biological sciences, has, in effect, translated the world “into a

problem of coding” (164). This problem of coding fundamentally changes the discussion

of all objects. Machines, animals, people can no longer be thought of as having

fundamental properties (162). Instead, things must be considered in terms of their code.

“Any objects or persons can be reasonably thought of in terms of disassembly and

reassembly,” writes Haraway, “no ‘natural’ architectures constrain system design” (162).

That is to say, the object no longer has an ideal or archetype. There is no correct design,

only the constraints of design. Thus, “dichotomies between mind and body, animal and

human, organism and machine, public and private, nature and culture, men and women,

primitive and civilized are all in question ideologically” (162, italics are mine). It is

precisely the android which brings the ‘organism and machine’ dichotomy into question.

 The Cyborg Manifesto rejects the need for ‘organic holism’ or other notions of

‘wholeness’ (179). The Uncanny Valley, however coincidentally, reflects this rejection.

On a continuum, all points are a function of the same restraints. That is to say, there is no

61

fundamental separation of characteristics or traits – everything is a question of degrees.

There are no essential properties – the human and the machine are merely aspects of the

same code. As Haraway writes: “The Machine is not an it to be animated, worshipped,

and dominated. The Machine is us, our processes, and aspect of our embodiment” (180).

In relation to the ‘Uncanny,’ this paper has addressed – and attempted to make sense of –

the breakdown of the dichotomy in general, and the dichotomy between the human and

the android in specific. The UCV, by placing the human and the android on the same

continuum, provides yet another example of the bending and blurring this dichotomous

relationship.

The Android and the Uncanny Valley

 The UCV can serve as a kind of road map for the texts this paper addresses. The

UCV unifies these texts in terms of familiarity, uncertainty, liminality and the ‘Uncanny.’

It provides a method for understanding the android and the ‘Uncanny’ which is graceful,

yet reflects many of the complexities inherent in the ‘Uncanny.’ The Sandman,

Metropolis and Blade Runner present a progression of androids that can be mapped onto

the UCV’s continuum. This progression, from left to right, indicates an increase in

technological sophistication, from Olympia’s clockwork to Rachael’s DNA. It represents

the evolution of the android from doll to human, and from human, to more human than

human.

 Of all the androids considered in this paper, Olympia is the most mechanical, both

in her construction and in her action. While she appears beautiful at a glance, it quickly

becomes apparent that Olympia is “without a ray of life.” Her primary occupation is

sitting motionless for hours on end at a small table in her room. Her dancing is off

62

rhythm and her singing keeps the “same spiritless time as a music box.” She is said to

have a voice like a glass bell, which – like a music box – comes from “deep within her.”

Her only utterance is ever “Ah, ah!” followed, on occasion, by a “Goodnight, dear.” In

short, there is something funny about Olympia. Not funny in the comic sense. Not ‘Ha,

ha!’ funny. She is funny in the way things are said to be funny when they are some how

off or weird. She is ‘Ah, ah!’ funny. Thus, Olympia falls to the left, and low, in the

Uncanny Valley.

 Like Olympia, Metropolis’s android – the android clone of Maria – is mechanical

in nature. Unlike Olympia, she is seemingly indistinguishable as other than human.

While Olympia is described as beautiful but lifeless, the android Maria is possessed both

of beauty and a very real sensuality – a sensuality displayed nightly for the men of

Metropolis at the Yoshiwara club. Moreover, where Olympia is limited both in action

and speech, the android Maria is able to spur the workers of Metropolis to revolt with her

words. Yet the android Maria remains somehow strange in her jerky, demonic

movements and her enticing, unnerving sexuality. Winking and spinning, there is a

persistently non-human aspect to her presence. On the Uncanny Valley, the android

Maria finds herself to the right of Olympia, but in realm of negative familiarity

nonetheless.

 Among the texts examined in this paper, Blade Runner has the distinction of

being the only text with more than one android. Indeed, there are at least five – Roy,

Pris, Zhora, Leon and Rachael – and probably six11. While it would be a worthwhile

11 Richard Deckard makes six. Although it seems apparent in later versions of the film that Deckard is a
replicant, the discussion of whether he is or isn’t runs the gamete from internet fan-sites to peer reviewed
academic writing.

63

undertaking to apply much of the theory developed thus far to each of these characters,

such an undertaking is simply impractical in the context of this work. Thankfully, while

each of these characters is representative of an aspect of the android and the android

mind, there is one among them who serves as a complete model of the android. Rachael,

as Haraway points out, “stands as the image of a cyborg culture’s fear, love, and

confusion” (178). Rachael, with her flawless appearance, graceful movements, seductive

smoking, alluring vulnerability, with her implanted memories and fake family photos,

epitomizes the android perfected. Indeed Rachael seems so human – is so human – that

when her android nature is revealed, it draws the humanness of everyone around her into

question. Even Rachael herself does not know that she is an Android. She has

completely crossed the Uncanny Valley and emerged, for all intents and purposes,

absolutely human.

64

 Rachael’s position, her lack of self knowledge, speaks to her complexity. She

does not (yet) know what she is, but she is capable of knowing. She is capable of

knowing herself (or as capable of it as any of us). It is not only the android’s appearance

that becomes more sophisticated over time, but her psychology. To appear human, the

android must act human. To act human, she must think as if she were human. Indeed, in

the most advanced androids, those that have fully traversed the Uncanny Valley, there

seems to be little left to distinguish them from actual humans. This raises one final

question: How does the android perceive itself ? A further adaptation of the Uncanny

Valley helps answer this question.

65

 The android comes into existence not when it is looked at, but when it looks back.

“The emergence of this impossible subject is the emergence of the gaze,” writes Mladen

Dolar, “the opening of a hole in reality which is immediately also that which comes to fill

it with an unbearable presence, with a being more being than being, vacuum and

plenitudo all in one, the plenitude as the direct consequence of the emptiness” (20). Its

ability to look back not only makes the android real, but makes her uncanny. And with

extrospection comes introspection. As the android’s humanness increases, so does her

ability to introspect, such that when she is most convincing as a human she is also most

capable of perceiving itself as other than human, as strange. The android is most

uncanny to itself when it is most recognizable to us as human. Philip K. Dick pointed

this out in a speech entitled “The Android and the Human.”

Someday a human being, named perhaps Fred White, may shoot a robot named

Pete Something-or-other, which has come out of a General Electrics factory, and

to his surprise see it weep and bleed. And the dying robot may shoot back and, to

its surprise, see a wisp of gray smoke arise from the electric pump that it supposed

was Mr. White’s beating heart. It would be rather a great moment of truth for

both of them (187).

This moment of truth is the moment in which each realizes that the other is really no

different than the self. The android and the human are more alike than unlike. That each

contains ‘vacuum and plenitude.’ This is the dark knowledge with which we are all

saddled. Android life is mechanical life, but all life has a mechanical aspect. It is this

realization that makes the android strange to itself. It is this same realization, by way of

66

the android, that makes the human strange to him or herself. Life is automatic. Life is

uncanny.

Looking at Automatic Life

 The eye, the look, the gaze, blinding, spying and peeping are all central motifs in

the android text. In The Sandman, there is, the Sandman himself and his doubles: the

advocate Coppelius roaring “Bring the eyes! Bring the Eyes!” (90) and the barometer

dealer Coppola selling “beautiful eyes-a” (105). In the workshop of his father, a young,

spying Nathanael sees faces lying around without eyes (90). There’s also Olympia, with

67

her lifeless eyes , who, nonetheless, rigidly returns Nathanael’s gaze (105). When

Olympia is destroyed in the struggle between Spalanzani and Coppelius, Nathanael

“perceive[s] only too clearly that Olimpia’s deathly pale wax face had no eyes, just black

caverns where eyes should be” (114). And there’s the case of Nathanael, “as though

impelled by an irresistible force” (107), peeping and spying on Olympia with Coppola’s

accursed spyglass, an object which leaves him “enraptured, captivated…in a trance”

(Weber 1117).

 In Metropolis, Fredersen and Rotwang spy on the workers of the underground city

through an eye shaped opening in the catacombs. The Maschinenmensch is not only

given Maria’s appearance, but is imbued with some aspect of her (repressed) feminine

sexuality. As proof of this, when the transformation of the robot is complete, she opens

her eyes and looks directly at the camera (at us). In a subsequent scene, when Fredersen

bids her to “visit those in the depths, in order to destroy the work of the woman in whose

image you were created,” the android accepts her assignment with a nod and a menacing

wink directed straight at the camera. And when she, the vamp, performs a seductive

dance at Yoshiwara club – a dance designed to test her credibility as a double – the

sequence dissolves into a montage of coveting, spellbound eyes. This scene, in turn, is

repeated when the vamp travels to the workers, enchants them like she has enchanted the

rich sons of Metropolis and incites them to violent revolt.

 In Blade Runner, there’s the Voight-Kampff machine, which distinguishes

androids from humans using ocular response and the Esper computer, which can

interpolate two dimensional photos into three dimensional space, such that elements in

that space which are not visible in the photo are made visible in the new rendering. And

68

there’s the moving photograph which Rachael presents to Deckard as proof that her

memories are real. There’s the use of ‘kickback’12 in the eyes of the androids and the

synthetic owl. There’s also Dr. Chew’s workshop – a partly modern, partly alchemic

space that mirrors both images of Coppelius’s eyes and Rotwang’s Laboratory – where

Roy Batty proclaims to Dr. Chew, “If only you could see what I have seen with your

eyes,” before killing him. Finally, there is the episode in which Batty, dissatisfied with

his creator’s inability to give him more life, kills Tyrell by pressing out his eyes.

 Despite the extreme prevalence of these motifs, little has been done in the

literature of the ‘Uncanny’ to account for the absolute foregrounding of vision in the

android text. Yet the pervasiveness of association between the look, the android and the

‘Uncanny,’ cannot be accounted for by coincidence. While any two of these elements

might find themselves discussed in the same analysis, there is not, to date, a theory which

attempts to account for the persistent affiliation of all three of these elements in the

android text. Moreover, the manner in which the android looks back at the human –

indeed the very means by which she comes into existence – has seemingly been

completely neglected.

 This is not to imply that the motif of vision has been ignored altogether. Freud,

for example, pays close attention to Coppelius and his eyes, but he casts off Olympia as

little more than a reflection of Nathanael’s own narcissistic love for himself (232). He

thus ascribes little importance to her role in the ‘Uncanny.’ Conversely, great attention

has been paid to both Blade Runner’s replicants and its various motifs of vision and

blinding, but little has been done to account for the film’s uncanny aspects. When the

12 This refers to the reflection of light off the back of the eye, creating an eerie, luminescent effect.

69

‘Uncanny’ is mentioned in discussions of Blade Runner, it is always in a round-about

way: replicants are often discussed or introduced as Doppelgangers, and it is this

discussion of the Doppelganger which leads, to a brief introduction – really a glossing

over – of the ‘Uncanny.’13 The exceptions, which perhaps prove the rule, are Andrew

Webber’s “Canning the Uncanny” and Andreas Huyssen’s “The Vamp and the Machine,”

both of which examine Metropolis. These texts will be addressed shortly.

 Yet the question remains: why is the android so bound up with vision? The

answer, perhaps, lies not in reading the android as something other than it is – as a

narcissistic complex, a double or a simulacrum – but in considering das Ding an sich, the

thing in itself. Androids are machines. Machines, all machines, have a purpose; they

have a function. The function of the android, like so many things about her, is at first

somewhat obscure. Olympia appears to have been made to fulfill some twisted, on-going

desire on the part of Coppelius to create an automatic woman. The Maschinenmensch

was designed and built to replace Rotwang’s (and Fredersen’s) lost love, Hel, but was

instead used in a nefarious plot to destroy the workers of Metropolis. The replicants in

Blade Runner, we are told, were built as various sorts of slaves, either to serve as

soldiers, workers or sex toys. Thus, a cursory glance reveals little commonality between

these disparate applications. In the case of the android, however, there is a difference

between her application or use, and her function.

 While the android has many uses, she only has one purpose. The android is a

different sort of machine: she is a machine designed to be looked at. Her purpose is to be

13 For just two examples of this, see Ramble City page 68 and Retrofitting Blade Runner page 5. In
fairness, page 14 of the latter text offers two worthwhile sentences applying notions of strangeness,
familiarity and intellectual uncertainty to the replicant.

70

seen. The human body, as much as one might like to imagine its perfection, is highly

flawed. For this reason, robots and humans rarely look anything alike. Consider the

dissimilarity between an auto worker and an industrial robot (placed far to the left on the

UCV) or a bank teller and an automatic teller machine (ATM). There is, in reality, no

use for a robot which requires that the robot take the form of a human.

 In order for the android to function, she must look human, otherwise, there would

be no reason to look at her. In the same way that the machines of daily life blend into the

background, the android too would disappear if not for her human form. Thus, the

android achieves her function by way of deceit: to be looked at, she must appear to be

other than what it actually is. Along the lines of this premise, it come as no surprise that

more general motifs of eyes and vision are central in texts about the android. In these

texts, vision is distorted, denied and blocked by the deceit inherent in the android’s

function. These motifs remind the spectator, despite his frustration or feelings of

uncanniness, to keep looking.

 This understanding of the android – a machine whose purpose it is to be seen –

accounts for several other difficult questions about the android and the android text. In

order for the android to function, she must be looked at. Thus, in any text about the

android, the android must, in some way, be seen. In the absence of the gaze, the android

is dead. Moreover, the spectator does not merely look at the android, the android looks

back. As has been pointed out, it is this ‘looking back’ which brings the android fully

into existence. This ‘looking back,’ this return of the gaze, also insures a continued gaze

from the spectator.

71

 Nathanael repeatedly perceives that Olympia gazes at him. From her room she

“gaz[es] rigidly across at him” (105), as an apparition she “look[s] at [Nathanael] with

great radiant eyes” (107), and during her performance at the Spalanzani’s dance, she

“gaz[es] at him yearningly (108). Likewise, in Metropolis’s, in both the montage

sequences at the Yoshiwara club and during the seduction of the workers, the gaze of the

spectator is returned and maintained by that of the vamp. In Blade Runner, there is the

Voight-Kampff test which entails not only the (suspected) android being looked at, but

her looking back. Indeed, with its requirement that the gaze be sustained in both

directions, and the intensity of magnification and focus on the eye, the V-K

systematically sustains and concentrates the gaze. Thus, the android establishes herself in

a matrix of looks. This matrix – in which looking begets more looking - allows the

android, the machine, to function optimally.

 The way the android constitutes herself in terms of the look further establishes not

only her own uncanny nature, but also the nature of the ‘Uncanny’. To be seen, the

android must look a certain way. She must look human. The extent to which the android

is convincing in her humanness determines the extent to which she is uncanny. When the

android is imperfect in her deceit, she blends elements of the mechanical and the living,

the strange and the familiar. This aspect of the android uncanny – which has already

been discussed in great detail – can thus be understood in terms of the android’s

performance as a machine. The better the machine performs, the less uncanny it is.

When the machine performs perfectly, when the deception is complete, the android

ceases to be uncanny altogether. This is the case for Rachael. In such cases, the android

is only uncanny when her actual (mechanical) nature is discovered. In such instances,

72

she is uncanny along the lines of dark knowledge: she is uncanny in that she reveals the

mechanical nature of all life.

 One could thus make the case that the android functions best when she is slightly

imperfect or strange in her human form. If the android is too weird, the spectator will be

put off. If she is too perfect, she disappears, not into the world of machines, but into the

faceless crowd. Give the android just the right amount of uncanniness – position her

correctly on the UCV, as it were – and the spectator won’t be put off by her, but also

won’t know quite what to make of her. This uncertainty leads the spectator to continue

looking, to maintain the gaze.

 The best performing androids are those that are uncanny enough to hold the

spectator’s look without forcing him to turn away. This balance of uncanniness can be

found in both Olympia and the android Maria. Neither is an obvious fraud, yet both are

strange either in their appearance (Olympia) or movement (Maschinenmensch). The

pleasure of looking at their physical beauty is augmented by the slight uncanniness of

their overall appearance.

The Android and the Camera

 The android, in order to be better looked at, has developed along the lines of (and

indeed been developed by) Hollywood cinema. This is where Andrew Webber’s

“Canning the Uncanny” and Andreas Huyssen’s “The Vamp and the Machine” are

indispensible. Weber suggests that the android is produced “ex machina: out of the

cinema’s theatrical machine” (253). The movie and the android are both designed to be

seen. To this end, the spectator must be given some reason to look. Thus the android,

like the movie, is the subject of the kind of “skilled and satisfying manipulation of visual

73

pleasure” that Laura Mulvey outlines in “Visual Pleasure and Narrative Cinema.” (839).

This manipulation accounts for an often overlooked fact: the android nearly always takes

the female form (Huyssen 203).

 Laura Mulvey famously addresses the “Woman as Image” in “Visual Pleasure

and Narrative Cinema”. Her analysis of the filmic image of woman can be applied to the

android (filmic or otherwise):

In a world ordered by sexual imbalance, pleasure in looking has been split

between active/male and passive/female. The determining male gaze projects its

phantasy onto the female figure which is styled accordingly. In their traditional

exhibitionist role women are simultaneously looked at and displayed, with their

appearance coded for strong visual erotic impact so that they can be said to

connote to-be-looked-at-ness (839).

It is this to-be-looked-at-ness which is the function of the android. Since the world is

ordered in such a way that men look and women are looked at – “the active/male and

passive/female” relationship – it follows that the android, in order to function, must take

the form of woman.

 The clearest filmic example of the android and the gaze – although present in

Blade Runner as well – can be found in Metropolis. Andreas Huyssen, in “The Vamp

and the Machine” provides an excellent synopsis of exactly how the android is

constituted not only by the gaze, but by the camera itself. In reference to the montage of

male eyes, he writes:

Woman appears as a projection of the male gaze, and this male gaze is ultimately

that of the camera, of another machine…vision is identified as male vision. [T]he

74

male eye, which is always simultaneously the mechanical eye of the camera,

constructs its female object as a technological artifact (i.e., as a robot) and then

makes it come to life through multiple instances of male vision inscribed into the

narrative (208).

Since the eye of the camera is identical with the male eye, it is understood that the filmic

android is constituted by the camera in the same way that she, filmic or otherwise, is

constituted by the male gaze. Webber expresses the role of the Vamp even more

explicitly in terms of Mulvey:

From the start, Maria is established bifocally. On the one hand she acts as a

visual aid, directing the gaze of others; hence her first word: “Look!” At the same

time…she corresponds…to the desire that Rotwang…invokes in Fredersen, as he

draws back the curtain, revealing the robot in his cabinet, with the words: “Do

you want to look at her?” Thus Maria, as an object of double vision, is produced

to serve the dual drives of the visual field, showing and looking. She is a prime

cinematic object, appealing in a dialectical fashion to Zeigelust and Schaulust

(262).

Thus Maria, constituted by the gaze, is the embodiment of to-be-looked-at-ness. She is at

once the object of the look and its director.

 Both Huyssen and Weber, however, require that the android be read not as

machine, or even as machine-woman (although they both apply some variant of this

term), but as woman alone. That is to say, they take Mulvey’s notion of visual pleasure –

a theory of filmic looking and the woman – and apply it directly to the android. This

application, however, contains within it a fundamental oversight: The android is not

75

synonymous with the woman, even when she is in the form of the woman. Maria’s

double, the vamp, is like Maria – uncannily like her – but is not her, is not the same as

her. The “female object as a technological artifact” is something other than woman, so

cannot be made to fit seamlessly into Mulvey’s theory. In short, the android, although it

is female in form, must not be conflated with the Woman.

 This paper has sought to place the human and the android on the same continuum,

but this has not been done with the intention of reducing one to the other. The android is

not identical with woman; woman is identical with the android. In the age of the android,

not only is the machine made more human, but the human is made more machine. At

once, the purity of both is lost and the significance of each is increased. For this reason,

the cyborg is such an important metaphor for our present condition. While visual

pleasure sets the parameters, the android warrants her own reading in terms of the look.

 The android – the to-be-looked-at-ness machine – enters into a reciprocal

relationship with the camera – the looking-at machine. It is this reciprocal relationship

which necessitates a reconsideration of the visual pleasure model. The camera is

designed to look, that is its purpose as a machine. The Woman, however, is not designed

– at least not in any direct way – to be looked at. It is in this sense that the android

fundamentally differs from woman. The android is designed – and this design is a

conscious and directed effort – to be looked at. Her function as machine demands that

she be looked at – this is at once a design requirement and a constraint.

 The android, however, by virtue of her design, disrupts the active/passive

dichotomy outlined by Mulvey. There is something different and novel about the way

the camera sees the android. This difference is the result of how the android sees the

76

camera. Unlike the subject of the male gaze described by Mulvey, the android looks

back. This looking back not only brings her into existence, it substantially changes the

dynamic of looks. Where before the subject was completely passive – watched and

controlled without any knowledge of her position – the android acknowledges the

camera’s gaze. She sees us looking. She understands the quality of her to-be-looked-at-

ness because she is designed to be seen.

 It is not that the android takes control of the camera, but rather that the very

oppositions of active/passive, controller/controlled, spectator/subject disintegrate in her

77

presence. There is more than passive acceptance in the android’s return of the gaze: there

is implied consent to being watched. It is this consent which undermines the

active/passive opposition. The spectator’s look may still be one of control, but this

control is mitigated by the android’s knowledge of her position. Indeed, the very act of

knowing her position empowers her. She may still be the subject of a controlling look,

but unlike the Woman in Mulvey, she knows that she is the subject of that look. Indeed,

that is what she is designed to be. Thus, by consenting to the look, the android

destabilizes and exposes the spectator’s position.

 The spectator is no longer a clandestine operator. The android has seen his look

and she is no longer the subject of his control. Indeed, he, too, is now the subject of her

gaze. This leaves the spectator at lose ends. Neither empowered nor subjugated, he is

made uncertain of his position. This is once again the territory of the ‘Uncanny.’

Watching the android is unsettling. She positions the spectator at the mid-point of

dichotomies of control, and then proceeds to disband those very dichotomies. Indeed,

this analysis demands a reassessment of control itself.

 Control is not a zero-sum phenomenon: it can be lost at one position without

being gained at another. That the android acknowledges the gaze and thereby

undermines the nature of the controlling look, does not imply that she is now in control of

the look. At the same time, she is no longer the passive subject of that gaze. Instead, in

the context of the android, notions of controller/controlled simply don’t apply. By

returning the look, the filmic android disrupts the gaze of the camera and its proxy – the

male gaze. In effect, she creates an uncanny equality in which she consents to and

permits the controlling look of the spectator. Indeed she is designed to consent to the

78

look. Thus the android, in an additional uncanny twist, dissipates yet another set of

binary oppositions.

 The human/android relationship is, in turn, informed by the machine/machine

relationship of the android and the camera. Typically, the human/machine relationship is

thought of as that of master and slave. Even in the case of very simple machines,

however, the human/machine relationship is never identical to the master/slave

relationship14. Mori, in a book length study on the nature of the robot, titled The Buddha

in the Robot, draws the entire man/machine relationship into question. The design of the

machine, suggests Mori, inflicts a certain amount of control back on its human operator.

That is to say, the controls, in a very real way, control the operator. “[Machines],” writes

Mori, “don’t do what you want them to do unless you do what they force you to do”

(“Buddha” 177). In much the same way that the android reciprocates the look, the

machine in general reciprocates control: it demands of its operator that it be operated in

accordance with its design. This scenario, in which the machine undermines the control

of its operator, has consequences for the man/android relationship.

 In effect, when we interact with a machine, we become part of a system, a code

and a continuum. In this system, notions of control blur. Notions of slave and master,

body and mind are subverted (Haraway 176). Man controls the android directly through

her programming: Olympia runs on a rudimentary, mechanical algorithm, the android

Maria follows the commands of Fredersen and Rotwang and the Replicants are guided by

implanted memories and hard-wired to perform their assigned specialties. At the same

time, Olympia (albeit with the aid of the spyglass) impels and compels Nathanael to

14 This is not to suggest that the master/slave relationship is uncomplicated. Indeed, many of the aspects of
control which complicate the human/machine relationship also complicate that of the master and the slave.

79

forget his beloved Clara, the vamp commands the gaze of the sons of Metropolis and

spurs the workers to revolution and Rachael, by virtue of vulnerability, paradoxically

achieves the protection of a Blade Runner. So while the android at first appears merely

to do the bidding of man, ultimately she subverts his authority and, in many cases, even

precipitates his destruction.

 The android has ceased to be the passive subject of male control. In fact, the very

notion of control seems no longer to apply. This is exactly the sort of ‘illegitimate

fusion’ that Haraway advocates. Indeed, all dualism dissolves in this relationship. “It is

not clear,” writes Haraway, “who makes and who is made in the relation between human

and machine…It is not clear what is mind and what body in machines that resolve into

coding practices” (177). Thus, it is our own participation in this man/machine system –

our resolution into code – which completes the android story.

 There are simply no dichotomies which can effectively be applied to the android.

The android’s function is to be looked at, yet she is not merely seen. Nor do we merely

look, but are impelled to look. When the android returns the spectator’s look, she is

consenting to being watched. This consent renders typical notions of control irrelevant.

In this system, the concepts of master and slave make no sense. Control is exerted

equally in both directions. Thus the android undoes another set of oppositions. She is

profoundly uncanny.

Conclusion

 Clearly, there is still work to be done. This paper has attempted to condense a

vast body of material into a single theory of the ‘Uncanny’ and the android. While The

Sandman, Metropolis and Blade Runner have been used to illustrate aspects of this

80

theory, in the context of this work, a close reading of these texts is untenable. Myriad

opportunities for new research remain. While much has been written about The

Sandman, there is certainly no consensus on the text, and a close reading which

incorporates the ideas presented here has yet to be undertaken. Moreover, the androids of

Metropolis and Blade Runner seem to have received particularly little attention,

especially given the prominence of these films. As late as 1986, a thorough examination

of the motif of the android in Metropolis could not be found at all (Huyssen 201). To

date, there appear to be only two articles which address the ‘Uncanny’ and the android in

Metropolis in any real depth15. There does not, as yet, appear to be an effective analysis,

of any sort, of the ‘Uncanny’ and the android in Blade Runner.

 There are also larger philosophical questions surrounding the android which have

yet to be addressed. The android has always raised questions about body and mind.

Dolar provides an excellent synopsis of dualism and the android since the Enlightenment:

[If] Descartes could think of animals as machines, somewhat more complicated

than human products, if he could see the human body as essentially a mechanism,

a machine like a watch, it was only to highlight the difference between the res

extensa and the spirit. The Galilean revolution in physics opened the perspective

of the cosmos as a mechanism…and put in question the autonomy of the spiritual.

A hundred years later La Mettrie’s point was precisely to do away with that

difference, to see the automaton not only in the body, but also in the spirit (17).

Implicit in Cartesian Dualism is not only the assumption that there is a soul and a God,

but that in order for the soul to exist, it must be separate from the body. La Mettrie

15 Those are the articles by Huyssen and Weber examined in this paper.

81

sought to undermine the divine by illustrating the mechanical nature of the body, thereby

eliminating the soul (and taking God with it). Grounded as they were in a completely

material paradigm, it was impossible for either of these thinkers to imagine that the body

and the mind could both be extensions of some greater whole. By confounding the

opposition of mind/body, the android seems to draw the entire enlightenment project

(even further) into question. In short, material/ethereal and corporeal/incorporeal

dichotomies from the eighteenth century deserve a closer look in terms of the android and

the ‘Uncanny.’

 The android has metaphysical implications as well. In her refusal to be ordered

into any sort of binary opposition, the android heralds not only the end of Cartesian

dualism, but of a host of dichotomies surrounding the human. Indeed, even the

dichotomy of human/android vanishes. The human and the android are inherently the

same. As has been argued, they are products of the same function. Put another way, the

human and the android are simply facets of the cyborg. Indeed, the human becomes the

cyborg by virtue of being on the same continuum as the android. Thus, what is true for

the human is true for the android. This assertion has many implications, all of which

warrant further study. Among these implications, however, one stands out: If man is to

have a soul, so must the android. And this is a truly uncanny proposition.

82

Works Cited

Barthes, Roland. Mythologies. Trans. Annette Lavers. New York: Hill and Wang, 1972.

Blade Runner – Final Cut. Dir. Ridley Scott. Perf. Harrison Ford, Rutger Hauer, Sean

Young. DVD. Warner Brothers, 2007.

Bresnick, Adam. “The Prosopoetic Compulsion: Reading the Uncanny in Freud and

Hoffmann.” The Germanic Review 17 (1996): 114-132.

Bruno, Giuliana. “Ramble City: Postmodernism and Blade Runner.” October 41

(Summer 1987): 61-74.

Cixous, Hélène. “Fiction and Its Phantoms: A Reading of Freud’s Das Unheimliche (The

“uncanny”).” New Literary History 7.3 (Spring 1976): 525-548.

Cottom, Daniel. “The Work of Art in the Age of Mechanical Digestion.”

Representations 66 (Spring 1999): 52-74.

Derrida, Jacques. Writing and Difference. Trans. Alan Bass. 2nd ed. New York:

Routledge, 2001.

Dick, Philip K., and Lawrence Sutin. The Shifting Realities of Philip K. Dick: Selected

Literary and Philosophical Writings. New York: Pantheon Books, 1995.

Dolar, Mladen. “‘I Shall Be with You on Your Wedding-Night’: Lacan and the

Uncanny.” October 58 (Autumn 1991): 5-23.

Falkenberg, Marc. Rethinking the Uncanny in Hoffmann and Tieck. Bern: Peter Lang

Pub Inc., 2005.

Francavilla, Joseph. “The Android as Doppelgänger.” Retrofitting Blade Runner. 2nd

ed. Ed. Judith B. Kerman. Madison, Wisconsin: The University of Wisconsin

Press, 1997. pp. 4-15.

83

Freud, Sigmund. “The Uncanny.” Standard Edition of the Complete Psychological

Works of Sigmund Freud. Vol. XVII. London: The Hogarth Press, 1955.

Haraway, Donna J. Simians, Cyborgs, and Women: The Reinvention of Nature. New

York: Routledge, 1991.

Hertz, Neil. The End of the Line: Essays on Psychoanalysis and the Sublime. New York:

Columbia University Press: 1985.

Hoffmann, E.T.A. The Golden Pot and Other Tales. Trans. Richie Robertson. New

York: Oxford University Press, 1992.

Huyssen, Andreas. “The Vamp and the Machine.” Fritz Lang’s Metropolis. Ed.

Michael Minden and Holger Bachmann. Rochester, New York: Camden House,

2002.

Jentsch, Ernst. “On the Psychology of the Uncanny.” Trans. Roy Sellars. Angelaki 2.1

(1996): 7-15.

---. “Zur Psychologie des Unheimlichen.” Psychiatrisch-Neurologische Wochenschrift

22 and 23 (1906): 195-198, 203-205.

Metropolis. Dir. Fritz Lang. Perf. Brigitte Helm, Alfred Abel, Gustav Fröhlich, Rudolf

Klein-Rogge, Fritz Rasp. DVD. Paramount Pictures, 2003.

Mori, Masahiro. “On Uncanny Valley.” AndroidScience. 18 Aug. 2005

<www.androidscience.com/theuncannyvalley/proceedings2005/.

MoriaMasahiro22August2005.html>.

---. The Buddha in the Robot: A Robot Engineer’s Thoughts on Science and Religion.

Trans. Charles S. Terry. 7th ed. Tokyo: Kosei Publishing Co., 2005.

---. “The Uncanny Valley.” Energy 7.4 (1970): 33-35.

84

Mulvey, Laura. “Visual Pleasure and Narrative Cinema.” Film Theory and Criticism.

6th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford University

Press, 2004. pp. 837-848.

Royle, Nicholas. The uncanny. Manchester: Manchester University Press, 2003.

Ryle, Gilbert. The Concept of Mind. Chicago: University of Chicago Press, 1984.

Schulman, Michael. “Worst Nightmares: In all five boroughs, haunted houses contain

local fears.” The New Yorker, 30 Oct. 2006: 38

Tatar, Maria M. “The Houses of Fiction: Toward a Definition Of the Uncanny.”

Comparative Literature 33.2 (Spring 1981): 167-182.

Webber, Andrew. “Canning the Uncanny: The Construction of Visual Desire in

Metropolis.” Fritz Lang’s Metropolis. Ed. Michael Minden and Holger

Bachmann. Rochester, New York: Camden House, 2002.

Weber, Samuel. “The Sideshow, or: Remarks on a Canny Moment.” Comparative

Literature 88.6 (Dec. 1973): 1102-1133.

85

	University of New Mexico
	UNM Digital Repository
	7-9-2009

	The 'Uncanny' and The Android
	Noah Cooperstein
	Recommended Citation

	Introduction
	The Uncanny, Per Se
	Freud’s The ‘Uncanny’
	The ‘Uncanny’ and The Sandman
	Uncanny Realms
	Freud and the ‘Uncanny’
	Freud and Jentsch
	Jentsch and Freud
	The Limits of Jentsch
	Introducing Masahiro Mori
	Mori and the Uncanny Valley
	Haraway and the Uncanny Valley
	The Android and the Uncanny Valley
	Looking at Automatic Life
	The Android and the Camera
	Conclusion
	 Works Cited

