Frame-breaking and Concrete Prose in the Works of Raymond Federman

Lisbeth Rieshøj Pedersen

Introduction

The Jewish writer and critic Raymond Federman was born in France in 1928 and immigrated to the US in 1947. During World War II, when Federman was still only a boy, his parents and two sisters were deported to Auschwitz and exterminated there. Federman only miraculously escaped death because his mother pushed him into a closet before his family was taken away. These traumatic memories form the underlying story of all Federman’s literature.

With his two highly experimental novels Double or Nothing (1971) and Take It or Leave It (1976), Federman presents us with two somewhat thinly disguised versions of his autobiography while, at the same time, he explores the problematic concept of representation. With their pronounced emphasis on the actual process of production, playful displacement of words on the page, and high level of self-reflexiveness, these novels can be classified as ‘historiographic (radical) metafiction’.

The purpose of this paper is to investigate some of the narrative strategies employed by Federman. Particularly his use of different types of frame-breaking techniques, including concrete prose, which foreground one of the most central issues in Federman’s fiction: the (im)possibility of finding an appropriate linguistic representation of autobiographical experiences. This paper argues that Federman’s pronounced use of metafictional strategies is perhaps the most adequate approach for him if he is to at least attempt to recover and confront the unspeakable memories of his past.

Intrusive Commentary: Putting The Past Under Erasure

The fictional writer who interferes with the story he is telling to such extent that it never actually gets told is a frame-breaking strategy that is frequently employed in Federman’s novels. Using such strategies inevitably foregrounds the process of production, the telling of the story – or in Federman’s case, the impossibility of telling the story. Double or Nothing and Take It or Leave It are both examples of novels that dramatise the struggling writer in his desperate attempt at rearticulating a past of unspeakable events. In both novels, Federman presents us with numerous key autobiographical elements around which his narrators constantly interweave layer upon layer of digressions and interrogations in their attempt to understand and recover the historical truth.

What is interesting though is the manner in which Federman’s narrators deliberately play down the whole area of Jewishness and the Holocaust. The teller in Double or Nothing, for example, insists that “this is not […] a Jewish story” (Federman 1992:59), and similarly the second-hand teller of Take It or Leave It claims that “[I don’t want to insist too much on the Jewish side of this story but one cannot avoid it altogether I just hope you guys don’t make too much out of it]” (Federman 1997:231) – the latter statement is even literally bracketed off from the rest of the discourse by Federman’s own square brackets. Despite such overt claims, it becomes clear that both narrators cannot drop the subject entirely as it is repeatedly, almost compulsively, alluded to throughout their discourses. This is explicitly manifested in Double or Nothing as the teller struggles with the articulation of an appropriate opening for his story,

[N]othing before New York / No past / The Statue of Liberty / Nothing before the boat / All that crap about the War the Farm the Camp the Lampshades excluded / You start just like that on the boat (Federman 1992:62).

Nothing / beyond / the / boat […] I / mean / nothing / in / the / past in / fact / the / whole / story / is a / break / with the past / The War The Camps The Farm (70)
.

The second-hand storyteller in Take It or Leave It uses a similar technique, though in an ironic tone,

I’m not going to make you weep / o-o / with all the sad stories he told me and yet if I wanted to tell you all the crap he told me (the trains the camps) if I wanted to describe in details and realistically all the misery and suffering he endured (the lampshades the farms the noodles) we would never get out of here / o-o / ah yes his entire family remade into lampshades (father mother sisters ah yes uncles aunts cousins too) you wouldn’t believe it (wiped out)! (Federman 1997:192
).

Calling attention to these traumatic past events only as a means of explicitly stating that they will not form part of the discourse, that they “won’t come into / this story” (Federman 1992:192), paradoxically has the opposite effect. These deliberate attempts of cancelling out any elements that can be associated with the Holocaust merely foreground their present absence. Continuously haunting Federman’s narrators, the momentarily glimpses we do get of the past remain strangely present in the background of the novels. They thus become something that requires yet simultaneously defies representation, implying that there is more to these stories than meets the eye, so to speak, but that it can never be successfully seized or recovered by Federman’s narrators.

By situating the teller in an extra-diegetic position, Federman not only dramatises but also clearly foregrounds the existential aspect of the imaginative process of production: the idea of reinterpreting and coming to terms with the traumatic experiences of his past through the act of “storyfication”. Using the frame-breaking strategy of intrusive commentary, Federman creates a realm in which a sense of co-existence between two ontologies is maintained. This allows for a dialogue between the writer and his discourse as the former goes through the painstaking process of approaching the historical truth by turning it into a story. Never seeking to hide the fact that these autobiographical elements are always introduced within a fictional context, the notion of the teller as the authorial creator of his text remains possible for us to believe in. However, this idea cannot be maintained throughout Federman’s two novels, which I want to elaborate on in the following.

Collapsing Worlds: When Fact and Fiction Become Interchangeable

The worlds that Federman creates are by no means simple. They might appear simple at first, but as I want to illustrate now, Federman soon deprives us of any stable centre of orientation, leaving us with worlds that are most suitably described as “impossible”. Towards the end of both Double or Nothing and Take It or Leave It, the frame-breaking activities become so radical that “all the rules and regulations are going down the drain” (Federman 1997:269). In fact, the only rules that can possibly be applied to these contradictory and highly illogical universes are the “rules” of fiction.

At the very beginning of Double or Nothing, a whole section, paradoxically entitled “This is not the beginning”, has been devoted to explaining the four-level narrative hierarchy in which the teller is situated. Ironically, the whole idea of overtly establishing this neatly structured framework is done only in order for it to be playfully broken down again. This meta-section can be attributed to the fourth person who (in a footnote) claims that he is “hidden somewhere in the background omnipresent omnipotent and omniscient to control direct dictate a behaviour to the three other unfortunate beings” (Federman 1992:000000000.0). Presumably this voice thus represents the implied author of the text, Federman-the-paper-author, who inhabits the highest level of the narrative hierarchy. Gradually descending within this recursive structure, we find a “middle-aged man” (0) whose task it is to record the activities of yet another man. Namely the teller who is to invent the story of the protagonist (with a background conspicuously similar to Federman’s). Towards the end of the story, this initial framework is radically undermined, starting with the two lowest levels of the discourse. As the teller claims how “eventually [the protagonist] too would lock himself in a room with noodles to crap out his existence on paper” (178), it becomes evident that the two of them are overlapping. Federman’s frame-breaking activities do not stop here but are stretched even further to include all four diegetic levels, “And here we are the two of us ** the three of us *** the four of us **** […] having converged into one another the protagonist and the inventor—and of course by extension the recorder too it’s unavoidable it had to be” (236). Demolishing the foundation on which we rely in order for us to make sense of this discourse, Federman leaves us very little, if any, solid ground against which anything can be verified.
In a similar fashion, the world of Take It or Leave It also becomes more and more self-contradictory as the protagonist, on his way to Camp Drum, all of a sudden addresses his creator, the second-hand teller who (presumably) inhabits a superior world,

Hey listen! Would you mind if I told this part of the story myself? I mean directly. Because you see now we are coming to the climax, I mean the real juicy part, and it would be better, and also much more suspenseful if I were to speak directly – first-hand!

I don’t mind (I told him, when the time comes). But can you pull it off? Can you handle it by yourself? I mean, remember, I am the one who is supposed to recite this tale second-hand. And besides, it is not legal, you know! What will our listeners say when they discover I’ve handed you the narrative voice?

Please let me try! Just for a while. For this one part. It really means a lot to me! You’ll see, I’ll do it right!

Okay! (Federman 1997:385)

As the second-hand teller passes over the authorial voice, he does in effect recognise himself as a fictional construct and we are therefore no longer able to maintain the notion that he and the protagonist exist on different planes. Leaving the protagonist in charge of the recitation has serious consequences for the framework of the novel as the telling and the told become somewhat indistinguishable. As the protagonist struggles to keep his Buick Special on the road, this struggle is mirrored in the narration, which is equally difficult for the protagonist to keep on the right track – or is it the other way round? Federman’s text offers us no stable frame of reference: we are unable to determine whether this is to be read metaphorically or literally. Both readings seemingly apply, though our logic dictates that we cannot have it both ways. In the end, both journey and narration swerve off course and into a ditch.

Undermining the fictional framework in his novels, Federman removes the solid foundation and textual “depth” that we normally depend on in order for us to make sense of a text (hence his own classification of these novels as “surfictions”). Everything within these irrational universes is therefore subsumed by language and, consequently, the tension between historical fact and fiction, memory and imagination, ceases to exist. Thus our experiences from the empirical world no longer suffice as a means of interpreting the universes that Federman creates. The only thing that undoubtedly remains “real” is the physical existence of the book we are holding in our hands.

Concrete Prose: An Attempt at ‘Visualising’ The Unspeakable Past

Indeed, the physical existence of his novels is something Federman foregrounds as Double or Nothing and Take It or Leave It are highly innovative in their typographical outlay. Reading these novels almost equals a visual cinematic experience. We are literally forced to manoeuvre the book around as we encounter numerous textual segments that are printed diagonally across the page, upside-down or sideways, and instances of shaped typography that through their shape simulate the shape of real-life objects and processes. Federman in other words clearly subverts the traditional use of typography and, consequently, the extreme physicality of his typographical designs continually disrupts the projected worlds of his texts. Although the use of concrete prose emphasises the “bookiness” of Federman’s novels and therefore serves as an ironic self-representation, I would argue that employing such strategy should not merely be seen as a playful jest. That in fact, there is an inherent sense of doubleness in these novels; a constant vibration between seriousness and playfulness, articulation and disruption and that Federman’s use of concrete prose is no exception. This technique too becomes a way of insinuating the serious elements of his past that lie in wait beneath the ludic surface of his discourses.

[OVERHEAD: DON page 11.1] Page 11.1 of Double or Nothing is referred to as “Digression on potatoes” in the “Summary of the Discourse” (Federman 1992:260) at the very end of the novel. This page appears as the teller considers whether potatoes or noodles would be the most appropriate food for his one-year seclusion. Having settled on noodles, this page could of course quite literally be seen as a “digression on potatoes”. But this is an understatement; a deliberate attempt at disparaging, yet again, the haunting presence of Federman’s unspeakable past. The page number too with its “.1” certainly suggests the intentional attempt of turning something highly significant into something insignificant. Here we find the sequence of the four Xs that carefully inscribes the loss of Federman’s family as a visible sign. In placing the sign that marks the erasure of his family above a swastika so conspicuously big that our eyes are automatically drawn to it, Federman produces a short segment charged with emotion and painful loss.

[Overhead: TIOLI page 48] Another example in which Federman plays down his Jewish origin can be found in Take It or Leave It on page 48. Here the symbol of Jewishness, the Star of David, stands remarkably out on the page, yet its significance is deliberately denied and mocked by the discourse that forms one of the two triangles constituting the symbol itself, “of course I’m Jewish You guys didn’t know Look at my nose But that doesn’t mean that I’m some sort of fanatic about all that crap about religion tradition deportation extermination etcetera et” (Federman 1997:48). As we have already established, the act of retracting the sudden and reoccurring allusions to “the Jewish side of this story” (231) has the opposite effect. This example points to the fact that Federman cannot completely evade his traumatic past as it haunts the many different levels of his discourse.

[Overhead: TIOLI page 261] The final example of concrete prose that I want to show is also taken from Take It or Leave It. This textual segment on page 261 is best described as a “conceptual icon” and is probably the closest Federman gets to the historical truth: the unspeakable “systematic extermination” of his family. Again, the four Xs (here literally introduced only within square brackets) signify the present absence of his obliterated family. The lack of any syntactical continuity and the many gaps between the fragmented words convey a deeply moving visual image of Federman’s great loss. An image that stays with the reader, remaining visible as an afterimage implanted in the reader’s mind long after the book has been read.

Using concrete prose as a narrative strategy, Federman not only foregrounds the materiality of his books, he also clearly points to the fact that words and the traditionally static arrangement of these simply do not suffice in capturing the unspeakable historical truth. By literally shaping the linguistic material in various ways, Federman creates numerous instances of “concrete sayings” that work in a twofold manner: we can look at them like pictures and we can read them as prose. But no matter how we choose to read the many competing discourses that constitute each of his novels, the fact remains that Federman never tries to deceive us: his pronounced use of frame-breaking strategies always points to the fictionality of the few glimpses we get of his traumatic past.

Real Fictitious Discourses: Writing Autobiography

I lurch forward […] and dive into my story even if that means repeating myself somewhat after all let’s be honest a biography or a guy’s past experiences it’s always something one invents afterwards in fact life is always a kind of fictional discourse a lot of bullshitting! (260)

With these words, the narrator in Take It or Leave It captures the essence of what is being practised in Federman’s two novels. The frame-breaking strategies, as we have seen, certainly foreground the problematic process of transforming elements of the past into stories. In constantly breaking the fictional framework, Federman leaves us with only allusions to a historical truth that lurks beneath the textual surface, while at the same time, he repeatedly reminds us that these novels are linguistic constructs. The serious issues that haunt Federman’s discourses can therefore never be validated as “solid” historical facts. The overt fictionality of Federman’s autobiographical accounts, however, does not mean that he denies the existence of his past. Rather, he clearly acknowledges the past as discursive, thus it can only ever be accessed by means of textuality – always in a mediated form.

In Critifiction: Postmodern Essays, Federman elaborates on this idea and claims that,

[F]iction and autobiography are always interchangeable, just as life and fiction, fact and fiction, language and fiction, that is to say history and story are interchangeable. And this because, for me, the STORY always comes first. Or to put it slightly differently: everything is fiction because everything always begins with language, everything is language. The great silence within us must be decoded into words in order to be and to mean (Federman 1993:89).

Double or Nothing and Take It or Leave It are clearly manifestations of this paradox: remaining forever unreliable, language is however our only means of attempting to approach and make sense of the world around us, past as well as present, although it never allows us to represent or seize the “real” event. So when one of Federman’s many voices in Double or Nothing claims that “you’re getting everything confused […] his story and my story” (Federman 1992:92), the obvious pun on “history” signifies Federman’s own view on the constant and reciprocal interplay between fact and fiction.

Bibliography:

Federman, Raymond, Double or Nothing: a real fictitious discourse, Fiction Collective Two, Illinois State University, 1992

Federman, Raymond, Critifiction: Postmodern Essays, State University of New York Press, 1993

Federman, Raymond, Take It or Leave It: an exaggerated second-hand tale to be read aloud either standing or sitting, FC2, Illinois State University, 1997

McHale, Brian, Postmodernist Fiction, Routledge, London, 1999

Waugh, Patricia, Metafiction. The Theory and Practice of Self-Conscious Fiction, Routledge, London, 2001

� All emphasis in the quotations throughout this paper is Federman’s own.

� My pagination, which will be used henceforth as regards all quotations taken from Take It or Leave It.

PAGE
2

