
Variaciones Borges 12 (2001)

FROM BLACK TO PINK
SHADES OF HUMOUR IN BORGES‘S FICTIONS

 �

Evelyn Fishburn

umour is epiphanic, it exists in that momentary revelation
which lies beyond conventional reasoning, defying its au-
thority and uncovering the evanescent reality of its own

internal logic. Humour, like metaphor, depends on brevity, drawing
on perceived connections between fundamentally dissimilar things.
It is essentially an aesthetic experience, and as such, exploits uncer-
tainty, so that every attempted explanation is bound to destroy its
effect, taming it into the conformity of the explicable, reducing the
sensuous into ñcommon-sense‘ (Nun ez Ramos 105-106). In the words
of Voltaire, é La plaisanterie expliquee cesse dóetre plaisante“ (Sauvy 19),
a sentiment echoed more dryly by Freud‘s remark that íabstract in-
tellectual thought is an unfavourable condition for comic effect“ (cf.
Jokes 283-285). But, as defensively observed by a well-known British
comedian, ñFreud never had to do a performance at the Glasgow
Palais on a wet Monday night.1 Salvando todas las diferencias, nor do I:
humour will be the subject, not the medium, of this article. I do not
aim to amuse the reader with new and better ways of laughing with

1 Ken Dodd; see J. Palmer.

H

EVELYN FISHBURN 8

Borges but to explore the use that Borges has made, wittingly or ot-
herwise, of traditional mechanisms of humour, and their possible
effect in his work. What makes a study of humour particularly rele-
vant to Borges is his uniquely original handling of incongruity which,
as will be argued, is the key element in all humorous situations.

The importance of humour is clearly suggested in the ancients‘
definition of man as homo ridens, underlining the fact that laughter
separates us and distinguishes us from the rest of the natural
world.2 In the last few centuries, in particular, it has gained increas-
ing recognition in all fields. In academia, for example, there is a pro-
liferation of courses on this subject, with international conferences
held regularly, and dedicated research published in specialist jour-
nals such as Humor and Thalia.3 Humour has become increasingly
important in the way we see the world around us. It has moved
from the margins of serious discourse to all areas of intellectual dis-
course, including science.4

The word ñhumour‘, etymologically and conceptually linked to
the bodily fluids known as ñhumours‘5 has but comparatively re-
cently been used in connection with merriment or amusement.6 Al-
though the connection between mental humour and bodily hu-
mours was not made explicitly until the 17th century, the effects of
the humours on the body were perceived by the pre-Socratics. As
Hippocrates knew and modern neurology has discovered, humour
has a therapeutic effect: it induces the right neurons to release natu-
ral pain killers or opiates, and can be a liberating force conducive to
psychological feelings of well-being. Freud considers that the most

2 Aristotle, De anima. It should be noted, however, that Aristotle saw humour in

mainly negative terms.
3 Humor : International Journal of Humor Research, Berlin-New York; Thalia, University

of Ottawa.
4 This idea is extensively discussed in Patrick O‘Neill The Comedy of Entropy: Humor,

Narrative, Reading. I wish to thank Dianna Niebylski for bringing to my attention this
fascinating book, on which I have based many of my ideas. Also for her generous and
informed contribution to this article.

5 From the Latin humor, fluids, moisture.
6 Louis Cazamian traces the development of ñhumors‘ into ñhumour‘ in The Develop-

ment of English Humor.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 9

significant psychological function of humour is the release of ten-
sion. This refers to the relief felt when feelings of distress, commis-
eration or pity are avoided because the event which would have
roused them does not happen and the saved energy or affect can be
diverted into laughter (Jokes 282-285, 293).

According to Freud‘s famous treatise Jokes and their Relation to the
Unconscious humour and its resulting laughter operate a kind of
ñemotional economy‘ on the psyche, one that consists in short-
circuiting pathos (and pity and self-pity) by rising above it. It could
be argued that Bergson had expressed very similar ideas a few years
earlier when he argued that laughter required something like ñan
anaesthesia of the heart‘. But whereas for Bergson the corrective
mechanism existed on the purely social level (cf. 4, 9-10, 20, 39), for
Freud it was a psychic affair (Jokes 281).

As already mentioned, incongruity is the key element in humour
as noted by its principal theorists who all point to a confrontational
element underlying every humorous situation. Bergson‘s main the-
ory, that laughter is produced by ísomething mechanical encrusted
upon the living“ (du mecanique plaque sur du vivant) maintains that
repetition removes spontaneity and the ensuing mechanical inelas-
ticity, or automaton, becomes the object of comic effect. This estab-
lishes an oppositional situation between the living and the auto-
matic. For Freud, humorous pleasure derives from the coupling of
dissimilar things or ideas bringing to light an íappropriate incon-
gruity“ which is, albeit fleetingly, resolved through humour.
Koestler also focuses on the oppositional nature of humour, main-
taining that when two mutually incompatible, or incongruous codes
clash the resulting explosion of tension may find its release in laugh-
ter, two other avenues being scientific discovery and art. Both Freud
and Koestler saw the relationship between the workings or seman-
tics of humour and of creative art, a topic that will not be argued
here in its particularity but which underlies this study (cf. Koestler
35-56)7.

7 For a critique of Freud and Koestler‘s resolution theories, see English, 3-5 and 11-12.

EVELYN FISHBURN 10

Looked at from a social point of view, a fundamental aspect of
humour is its aggression against all forms of authority or orthodoxy
of thought. It is an artful means of unmasking what is repressed or
prohibited in any contemporary society, for when something is ridi-
culed, not only is its authority undermined but an alternative, aber-
rant version is being tacitly insinuated.

The different aspects of humour discussed so far, i.e., the devia-
tion from potential pathos to uninvolved humour, the relationship
between the mechanisms of humour and aesthetic experience, and
an iconoclasm which functions crucially through humour, are im-
portant constitutive elements in the fiction of Borges.

There is, and can be, no comprehensive definition of humour, a
concept that constantly overlaps with adjacent terms such as irony,
satire, sarcasm and comedy, but at the centre of each of these inter-
secting genres there are some features which share in the humorous
in certain fundamental ways.

The overlap between humour and satire has been explored by
many theorists. Freud has noted the aggressive element of all hu-
mour but there are variants in the quality and extent of this aggres-
sivity and it might be useful to point to some of the different gravi-
tational pulls of concepts such as humour, satire and irony. Humour
unmasks, but unlike satire, it is not primarily concerned with a cor-
rective purpose but with the immediate pleasure of insight and
enlightenment.

The Rumanian critic Val Paniatescu, in an influential article enti-
tled íUne description possible de l‘humour“ states that humour is a
particular way of looking at the world, an engagement with the real
which while critical, is conciliatory and tolerant. Its aim is to
enlighten, awakening understanding and even compassion. A much
different view is taken by Bergson when he emphasises the derisive
characteristic of laughter. In this respect, humour would seem to co-
incide with satire which is essentially censorious and critical. But
Paniatescu makes a nice distinction between the two genres, observ-
ing that while the humorist would include himself in the judgment,
the satirist adopts a superior moral position, despising the ridiculed.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 11

Importantly, a relevant distinction with respect to Borges, the satirist
believes in a true moral alternative, whereas the humorist does not.

It is more difficult is to draw a clear distinction between humour
and irony as the overlap zone seems greater, to the extent that the
terms are often used indistinctively, as near synonyms. But, as
pointed out by Linda Hutcheon in her excellent book on irony, there
are notable differences between the two. To begin with, there can be
humour without irony and not all irony is humorous. Humour de-
pends on immediacy and brevity for its effect, whereas irony is
more reflective. In Hutcheon‘s words, íirony is an interpretative and
intentional move, -it is the making or inferring of meaning in addi-
tion to what is stated, together with an attitude“ (11).

Irony, like satire, has an evaluative edge that humour may lack,
though it does not share in satire‘s corrective faith. According to
Northrop Frye, irony is a vision of ethos concerned with the ideal,
the good that ought to be, whereas humour is primordially engaged
with the real, with what is (286). Humour delights in concrete terms,
in technical details and definite facts. So does the sceptic Borges

My readings of Borges will be framed by considerations of hu-
mour rather than irony, parody or satire, which have received criti-
cal attention elsewhere.8 Needless to say these readings are not
meant to be exclusive but are suggested as alternative and comple-
mentary. In short, the same passage may be read for its immediate
humour, its ironic, parodic or satiric overtones to be reflected later.

Interestingly, the writer who has been called the greatest Latin
American humorist of the twentieth century (Rodrıguez Monegal 5)
does not use the word humour either in his poetry or in his fiction:
possibly, we should read this omission bearing in mind the solution
to the riddle in íEl jardın de senderos que se bifurcan“, according to
which the word that held the key to the solution was the one that
was missing, this being considered íel modo mas enfa tico de indi-
carla“. Humour pervades his work so that to map Borges‘s humour

8 Murillo focuses specifically on irony, but it could be argued that most of the critical

literature on Borges deals in some measure with this issue.

EVELYN FISHBURN 12

would mean quoting most, not to say all, his writing.9 And the writ-
ing it generates. Perhaps that is why in the past most critics have
shied away from confronting the topic directly, this one included.

Borges‘s concept of the universe is, arguably, filled with the de-
spair of our not being able to understand it, of not even possessing a
language through which such an understanding would be possible,
yet he expresses this dark vision in a prose that is often jocular in
tone and through absurd situations which are funny in their absurd-
ity. Indeed, one might note that the twin preoccupations of humour,
summarized by Freud as the giving of pleasure and the avoidance of
pathos, are intimately linked in Borges‘s work. His humour does not
provoke the Rabelaisian belly laugh, nor the ethical laughter of sat-
ire but is a wry wit that counterbalances horror with a twinkle and
brings forth an intellectual smile.

To include an epigraph by Borges has become almost de rigueur to
introduce all manner of theories, particularly critical theory, and in
support of all sorts of different positions. The reason for this is his
well-known eclecticism, a characteristic found, unsurprisingly, in
his use of humour. Borges‘s humour spans the whole palette, from
black to pink (humour rose), often simultaneously.

Borges‘s existential anguish is in tune with the century‘s lack of
faith in there being an organising principle sustaining the world. His
use of humour to cope with this disconcerting instability can also be
seen to conform to a general tendency in modernist aesthetics which
considers humour to be the essential tone of modernity. In The Com-
edy of Entropy, Patrick O‘Neill argues that in this century humour
has an increasingly important role to play in helping us cope with
this loss of belief and sense of purpose observing two opposite re-
sponses. One, such as Becket‘s, is apocalyptic, and recalls the anger
and savage humour of a Sade or a Swift in rejecting all order, and
the other, which he terms íentropic humour“ is a self-reflective hu-
mour, a laugh about laughter which instead of seeking to demon-
strate the non-existence of order íreplaces the vanished order with a
new and overtly humorous fictional order“ and, moreover, derides

9 This thought was inspired by Borges‘s invention íDel rigor en la ciencia“, in El hacedor.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 13

the intent (50). It is clear that this last definition could constitute a
perfect fit for borgesian fictions such as íTlo n, Uqbar, Orbis Ter-
tius“, íLa biblioteca de Babel“, íLa loterıa en Babilonia“ and many
others, in which the distance between the ideal and real is humor-
ously exposed, mocking all attempts to find meaning or purpose in
the universe. In all these stories, an ideal, or coherent universe is
depicted which is then undermined. For instance, in íTlo n“, the
reader is first led to understand the meticulously constructed ideal
universe of íTlo n“ to be a mirror of our own; then, as its contrasting
ideal, totally fictitious and utopian, and finally, when the difference
between the two universes has been fully understood, the ideal Tlo n
turns out to be a powerful invading force whose missiles partly con-
stitute and shape our ñreal‘ existence. The momentousness of this
discovery is undercut by the narrator‘s laconic indifference:

Yo no hago caso, yo sigo revisando en los quietos dıas del hotel de
Adrogue una indecisa traducciún quevediana (que no pienso dar a la
imprenta) del Urn Burial de Browne. (Ficciones 34)10

The entropic humour I discuss, that is, the setting up of an overtly
humorous fictional order, can be seen in “La loterıa en Babilonia“,
where order and chance are juxtaposed in the story‘s famous lottery.
This is the reverse process to íTlo n‘s“ in that something that starts
off as a diversion or entertainment, a playful game of chance, turns
out to be a description of our universe. Misfortune is explained as a
welcome introduction of excitement to the game of lottery and jus-
tice happens to coincide with the draws of the lottery: when a slave
steals a lottery ticket, the prize is to have his tongue burned whilst
the legal sentence for stealing the ticket is the same.

Algunos babilonios argumentaban que merecıa el hierro candente,
en su calidad de ladrún; otros, magnanimos, que el verdugo debıa
aplicarselo porque ası lo habıa determinado el azar... (Ficciones 70)

10 Borges quotations are from the following volumes of the Obras Completas, Emece,

Buenos Aires: Ficciones, 1956; El aleph, 1957; Discusion, 1957. Borges published his trans-
lation of chapter V of Urn Burial (in collaboration with Bioy Casares) in Sur January
1944. The disclaimer was made in 1944 in a Postcript fictitiously dated 1947.

EVELYN FISHBURN 14

Any suggestion of a meaningful system or order is clearly can-
celled by the equivalence between chance and justice. It is possible
to see here an illustration of Lyotard‘s notion that íthe disjunction
between a system of command and one of justice, of ethics, is hu-
morous in its most refined sense“ (64-65).

One might argue that these stories with their ironic capitulation to
chance can partake only of a particularly bleak sense of humour.
Black humour, the refusal to treat tragic topics as tragedy, relates to
the humorous treatment of uncertainty and disorientation, and the
loss of faith in a right order. There are a number of characters in
Borges‘s fiction whose belief in having searched and found the
ñtruth‘ may be read as instances of black humour. Some examples
are the first person narrator in íLa escritura del dios“, Lo nnrot in
íLa muerte y la bru jula“ and Nils Runeberg in íTres versiones de
Judas“. ñEnlightenment‘ in Borges‘s fiction is consistently ridiculed
in that it is shown to lead to either madness or death.

The ending of íEl Zahir“ (a story to which I shall return later)
shadows the narrator‘s search for enlightenment and his labyrin-
thine descent into madness and is one of many examples of the
black humour to which Borges exposes those characters who are
foolish enough to pursue a search for truth.

Borges‘s concept of human experience as taking place in a laby-
rinth has been identified as ía near perfect metaphysical conceit“ for
the cruel vision which informs the century‘s black humour.11 This is
a view widely accepted, but what distinguishes the undisputed
darkness underlying Borges‘s fiction is the paradoxical lightness of
his touch. For Borges is also a master of gentle or seemingly gentle
teasing (raillerie). Sometimes, the laughter is raised for its own sake,
delighting in its own wit, which does not mean to say that it is in
entirely devoid of hostility. As in all humour, there is an aggressive
element ready to disturb our complacency. At its most benign form,
it expresses itself through an overtly outrageous witticism such as,
íque son todas las noches de Shahrazad junto a un argumento de

11 Max Schultz discusses this issue at some length in his study of black humour. See
23 and 69-72.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 15

Berkeley“, or a quip such as íla literatura espan ola era tan tediosa
que hacıa innecesario a Emerson“, a statement whose humour is en-
hanced by knowledge of Borges‘s admiration for the American poet.
Or, less benignly, ílos gitanos son pintorescos e inspiran a los malos
poetas“ (surely an indirect reference to Lorca whom Borges did not
like).

These tongue-in-cheek judgments have the effect of íbewilder-
ment and enlightenment“, a process identified by Freud as corre-
sponding to two successive stages in the mechanism of humour, the
first, that fleeting recognition of something pleasingly funny and
disturbing followed by the perception of another truth that detailed
analysis will surely kill as it is being revealed.

In íEl acercamiento a Almotasim“, a book‘s success is marked by
its astonishing applause not merely in London but in Allahabad and
Calcutta. Certainly, accepted criteria of cultural centre and margin-
ality are being inverted, but the joke does not stop here. With Borges
there is always another twist: most probably he is also mocking the
pretentious cosmopolitanism of Buenos Aires in the 1930‘s.12 The
collection of such jeux dóesprit grows with each reading, the pleasure
to be derived from them seemingly inexhaustible.

One of the playful means through which Borges rebels against au-
thority and order is through his unorthodox use of allusions as
when he links two or more concepts which normally exist in differ-
ent cultural contexts. I have dealt elsewhere and in considerable de-
tail with Borges‘s uncanonical use of allusion, pointing out how in
many instances the allusion is used not only humorously against the
grain of the original but also as a playful opening for a new layer of
interpretation based upon a reading of the sources given.(Cf. íHid-
den Pleasures“) Thus in íLa otra muerte“, a story dealing with our
reconstruction of the past within a context of machismo, a discus-
sion about God‘s ability to undo the past is referred to an argument
expanded in a medieval text, De Omnipotentia. However, scrutiny of
the chapter reference given reveals the discussion to be centred not

12 I should like to express my gratitude to Dr. Eliezer Gutwirth for drawing my atten-
tion to this idea.

EVELYN FISHBURN 16

on questions of heroism but of virginity, that is, on whether God has
the power to make a woman who has lost her virginity recover it.
This ludic use of intertextuality, drawing together machismo and
virginity is only one of many examples of witty subplots waiting to
be unearthed by the attentive and dedicated reader.

A known objective of humour is to unmask the falsehoods upon
which orthodoxies are erected by positing a ludicrous alternative
outside of the foreseen channels. This, as previously mentioned, is
often achieved through the juxtaposition of incongruous elements,
and Borges famous invention of a Chinese encyclopaedia has be-
come the standard reference for this type of exercise in chaotic enu-
meration as a parody of order.13 But, as so well observed by Fou-
cault, Borges‘s use of incongruities to attack conventional thought is
far more radical than the surrealists‘ quaint juxtapositions of an um-
brella, a sewing machine and a dissecting table, for these are all eve-
ryday objects which, while not usually found together, belong to the
same order.14 Borges breaks new ground in that he brings together
concepts which are uncomfortably discrepant because they belong
to different thought processes. Foucault calls this the disorder of the
heteroclite, íthe disorder in which fragments of a large number of
possible orders glitter separately in the dimension, without law or
geometry“ (xvii).

Borges is justly famous for his provocative connections. In his fic-
tions, he intermingles reality and fiction, orthodoxy and heresy, the
trivial with the transcendent, often inverting their terms, the one
given as the other, a teasing way to emphasize the arbitrariness of
the divisions which we impose upon an essentially random uni-
verse. Finding or proposing similarities between dissimilar things
has been identified by Freud as a fundamental technique of the joke
(Jokes 41); it resembles closely the way in which metaphor operates,
but humour is more playful than metaphor, and in Borges more
slippery. His humour is self-generating, every perception opening
up another, and yet another, often its opposite.

13 In íEl idioma analıtico de John Wilkins“, Otras inquisiciones.
14 Foucault is referring to Lautreamont‘s famous definition of beauty.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 17

An example of different codes coming together in incongruous as-
sociation can be found in the inventive exploitation of several uses
of the term ñaleph‘ in the eponymous story. The ñaleph‘ figures as a
letter, a number, a denominator in the mathematical set-theory
called the Mengenlehre, the fictional name of a magic disc, and the
title of the story.

Aleph is the first letter of the Hebrew alphabet, considered in
Cabalistic belief the foremost letter, a symbol of all the other letters.
Hebrew letters having numerical equivalents, it is also used to de-
note the number ñone‘, symbolic of all other numbers. Calling a
small disc believed to be a microcosm of the universe ñaleph‘ is a lu-
dic allusion to Cabalistic (and Pythagorean) belief in the creation of
the universe from the combinatorial power of letters (and numbers).
It is also a whimsical reference to the mathematical use of the term
ñaleph‘ in Cantor‘s above-mentioned set theory, where it denotes a
higher power than that of finite numbers and posits the possibility,
as in the story, of a plurality of alephs, and by extension, universes.15

In íEl Aleph“, mystical experience is flanked by vulgarity. The
story‘s narrator recounts, in one of the most poetic passages in Bor-
ges‘s writing, the extraordinary vision of the total universe con-
tained in the ñaleph‘ which he perceived while lying prostrate, as
instructed, on a dark staircase. The effect of this moment of sublime
ecstasy is denial and revenge. Pathos seeks relief in a cruel joke:
feigning concern for his rival‘s mental health, the spiteful narrator
suggests rest, and a stay in the countryside.

En ese instante concebı mi venganza. Benevolo, manifiestamente
apiadado, nervioso, evasivo, agradecı a Carlos Argentino Daneri la
hospitalidad de su sútano (¿) y le repetı que el campo y la serenidad
son dos grandes medicos. (Aleph 166-67)

15 I have discussed the parodic parallels between íEl Aleph“ and other universal po-

ems, as well as the ñaleph‘ and numerous universal mirrors in Fishburn, Borges and
Europe. Sau l Yurkievich touches on humour in íEl Aleph“ in his perceptive study íEl
doblez humorıstico“.

EVELYN FISHBURN 18

The momentousness of the epiphanic experience is further un-
dermined by the dismissive, light-hearted reference to the existence
of several microcosmos. This disconcerting paradox is expressed
with naive simplicity:

Por increıble que parezca, yo creo que hay (o que hubo) otro Aleph:
uno, en la calle Garay, otro, en la mezquita de Cúrdoba, en lo ıntimo
de una piedra. (168)

In an exercise of playful specularity, the story, íEl Aleph“, con-
trary to its name, is the last, not the first story in the collection enti-
tled El aleph. This game of reversed infinite regress is one of many
the ways in which Borges humorously dismantles the certainties
and assumptions which sustain our value-systems.

Another form of incongruous juxtaposition, combining the digni-
fied with the low or familiar, is a constituent part of the burlesque,
and some of Borges‘s stories sail very close to this genre in their de-
liberate confusion of hierarchies and styles. In íFunes el memorio-
so“ he places trivial examples in the midst of a serious discussion,
illustrating Locke‘s ideas regarding the particularity of language
with such ludicrous examples of nominalism as Funes‘ astonish-
ment that the dog at 3.14 seen from the side should have the same
name as the dog at 3.15 seen from the front, (íle molestaba que el
perro de las tres y catorce (visto de perfil) tuviera el mismo nombre
que el perro de las tres y cuarto (visto de frente)“, Ficciones 125) or
his questioning the necessity of numbers (order, category, precision)
when one could easily say Maximo Perez instead of 7.013 or, as he
did, 9 instead of 500. This technique of reductio ad absurdum serves as
a funny and very effective means of exposing the partial limitations
of our mind and language. Funes‘s pedantic use of his exaggerated
memory serves to counteract the pathos of his paralysed and con-
gested mind, or, to use Bergson‘s terminology, provides the neces-
sary anaesthesia of the heart for humour to operate effectively.

The same confusion of hierarchies can be seen at play in íEl Za-
hir“, a sort of modern parodia sacra that brilliantly deconstructs the

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 19

dividing line between the trivial and the serious by placing these
opposing orders in blasphemous juxtaposition.16

The ñheroine‘, Teodolina Vilar, is an impoverished socialite who
aspires to a model of existence which lies tantalisingly beyond her
reach. She is ridiculed for her pursuit of the latest fashion, an en-
deavour that is equated and compared in its rigour with the mysti-
cal search for perfection undertaken by the students of the Mishnah
(the Jewish code of ethics) or of Confucius. The portrait of
Teodolina, to use modern terminology, was hyped. There was a
consensus that she was beautiful because her face appeared persis-
tently on a number of fashion magazines, but, with typical British
understatement, the Argentine narrator declares íno todas las efi-
gies apoyaron incondicionalmente esa hipútesis“ (Aleph 103). The
transposition of registers using the terms íeffigies“ and íhipútesis“
in such a mundane context serves to belittle and poke fun at the
world of fashion, but it also acts inversely: it trivializes the sacred,
the world of mysticism. In Koestler‘s coinage, it is ía bisociative
shock that dismantles the accepted separation between contrasting
value systems“. This humorous strategy underpins the whole story
and is provocatively illustrated in the following excerpt:

La guerra le dio mucho que pensar. Ocupado Parıs por los alemanes,
çcúmo seguir la moda? Un extranjero de quien ella siempre habıa
desconfiado se permitiú abusar de su buena fe para venderle una
porciún de sombreros cilındricos: al an o se propalú que esos adefe-
sios nunca se habıan llevado en Parıs y por consiguiente no era sombre-
ros, sino arbitrarios y desautorizados caprichos. (Aleph 105)

The horrors of war measured for their effect upon the wearing of
hats is funny, certainly, as an indictment of Argentina‘s dependence
upon European values, whether in the realm of fashion or ideas, but
is even more devastating as a caricature of all totalitarian belief sys-
tems and the authority that their followers invest in them.

16 Parodia sacra were, in humorous medieval literature, blasphemous parodies of li-

turgies and ecclesiastical writings. See M. Bakhtin, 14-15.

EVELYN FISHBURN 20

The story has two centres of interest, one, Teodolina‘s obsession
with sartorial perfection and the other the narrator‘s obsessional neu-
rosis with a trivial coin. Eventually, madness leads him to the belief
that the coin may be the visible manifestation (Zahir) of the face of
God. Through an implicit analogy between Teodolina‘s silliness and
the narrator‘s delusion, the ridicule attached to the former also ob-
tains for the latter and man‘s eternal search for metaphysical certain-
ties is thus devalued and mocked. The narrator‘s pathetic delusion
invites laughter rather than pity through the distancing effect of plac-
ing a metaphysical search in such a trivial and munda ne setting.

íPierre Menard, autor del Quijote“, too, is a story whose lightness
of touch belies the serious implications contained in the compressed
title. Since humour, as Hamlet remind us,17 depends upon brevity
for its effect, its meaning is mostly implied, that is to say, literally
ñfolded in‘ rather than stated. Yet humour is not universally valid
but depends upon a shared cultural background, which gives rise to
the following thought: that the intended addressee of this story is
already a vanishing species and there is a generation upon whom
the joke of the title, íPierre Menard, autor del Quijote“ has little im-
pact. Even less understood are the implications of the ending:

[la] tecnica nueva del arte detenido y rudimentario de la lectura: la
tecnica del anacronismo deliberado y de las atribuciones errúneas
(...) Esa tecnica puebla de aventuras los libros mas calmosos. Atribuir
a Louis Ferdinand Celine o a James Joyce la Imitacion de Cristo çno es
una suficiente renovaciún de esos tenues avisos espirituales? (Fic-
ciones 57)

The final suggestion can, of course, be accommodated to any
frame of reference such as, for example, listening to Verdi‘s Requiem
as if composed by the Beatles, or Bach played by Jacques Loussier,
but Borges‘s particular choice, the reading of The Imitation of Christ
through Joyce‘s mocking tone offers an experience of startling de-
light.

17 íBrevity is the soul of wit“, Hamlet, II. ii. 90.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 21

íPierre Menard“ is saturated with literary references, many of
which are arcane, yet most readers manage to gain the impression
that the poet of Nimes is being ridiculed, his work belittled by the
triviality of its objectives, such as publishing íUn soneto simbolista
que apareciú dos veces (con variaciones) en la revista La conque
(numeros de marzo y octubre de 1899)“ (46)18 The story follows the
strategy discussed earlier, the confusion of hierarchies, but if in
íFunes“ and íEl Zahir“ we saw the serious treated by means of the
trivial, in íPierre Menard“ the trivial, as exemplified in the cata-
logue of the poet‘s work, becomes the launching pad for a conclu-
sion of groundbreaking literary importance. This is no less than the
collapse of all accepted notions surrounding literary creation. The
reductio ad adsurdum in the exposition of its argument, namely, the
detailed description of the different stages in the creation of
Menard‘s Quijote and the extravagant praise given to it (íel segundo
es casi infinitamente mas rico“, 54), sets up, as it enhances, the im-
pact of the outrageous proposition, which is not to rewrite El Qui-
jote, but to compose pages that would coincide with it.

Over time, different theoretical positions concerned with the tri-
partite relationship between author, message and reader that exists
in each act of communication has each been given priority in turn,
but Pierre Menard‘s visible work, his verbatim rewriting of don
Quixote as an original version, ridicules all these extreme posi-
tions.19 First, it suggests that responsibility for the meaning lies with
the reader, but then this appears not to be the case for the meaning
will depend on who the reader imagines the author to have been, so
that in a humorous double take the author is reinstated as the de-
terminer of meaning, and so on, ad infinitum with the message
changing at each turn. Surely the import of deconstruction theory
has never been expressed so succinctly, or so with such verve.

One of the areas of Borges‘s fiction which has received insufficient
attention are the footnotes, often a dry, humorous reversal of the

18 In her penetrating discussion of Pierre Menard‘s ívisible“ work, Sylvia Molloy

qualifies this assertion. See her Signs of Borges.
19 Such as biographical criticism, formalism, and reception theory.

EVELYN FISHBURN 22

main story line. Buried (and so far undetected) in the first footnote is
a joke against the pompous narrator. Prejudiced, arrogant and con-
descending towards Mme Henri de Bachelier (íleer el libro Le jardin
du centaure de Mme Henri de Bachelier como si fuera de Mme Henri
de Bachelier“, 48) he fails to see that by including in her catalogue of
Pierre Menard‘s work íuna versiún literal“ (by Pierre Menard) de
íuna versiún literal“ (by Quevedo) his lady rival had in fact under-
stood the purport of Pierre Menard‘s oeuvre in a way that he did
not and was offering an illustrative example of it. This small foot-
noted aside sets the narrator up as an unsuspecting target of ridicule
when he explains ídebe tratarse de una broma, mal escuchada“ (48).
It is a case of the mocker mocked, bringing to mind Bergson‘s obser-
vation that a comic character is generally comic in proportion to his
ignorance of himself.

Mockery is never innocent but is accompanied by varying degrees
of aggression.20 It is usually issued from a position of superiority,
deriding what is considered inferior. The classical mechanism, as
explained by Freud, is a finely balanced act in which A, the teller of
the joke, mocks B, the butt of the joke, for the benefit of C, the lis-
tener. Put another way, A, the author, establishes a bond with C, the
reader at the expense of B, the character in the story. A and C are in
on the joke; B is not. But in Borges‘s fiction the difference between A
and B and even C, narrator, reader and protagonist is often made to
disappear.

Borges seems to delight in self-mockery, an exercise to which he
invites the reader to join him. Sometimes he uses a first person nar-
rator actually called ñBorges‘ as in íEl aleph“, íEl Zahir“ and íTema
del traidor y del heroe“ but more often he inscribes himself humor-
ously into a story through the mention of certain biographical de-
tails. In íGuayaquil“, the narrator, like the real Borges, has an ances-
tor who fought in the battle of Junın; the former lives in a street

20 For Kant, Schopenhauer and Hobbes laughter is the expression of perceived supe-

riority, stressing the duality or contrast between the superiority of the laughter and the
inferiority of the victim, but the more modern view stresses the fact of duality, contrast,
and incongruity itself. See O‘Neil 43.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 23

called Chile while the latter in one called Maipu (the name of a fa-
mous battle fought in Chile). Borges, through the narrator, sets him-
self up as a pompous, self-congratulatory antisemite. This has wide-
reaching interpretative implications. Bearing in mind that humour
often allows for the presentation of an unpalatable truth which can-
not otherwise be expressed, by offering himself as the butt of his de-
rision, Borges may be broaching the delicate subject of the an-
tisemitism of some of his contemporaries in academic and other in-
stitutional circles condemning it through self-ridicule.

Other instances of Borges inscribing himself in his fiction appear in
íFunes“, where he coincides with the narrator in his summer visit to
a cousin named Haedo and living in Fray Bentos. Borges can be also
be found in íTlo n“, as a friend of Bioy Casares, Carlos Mastronardi
and Xul Solar and in íLa muerte y la bru jula“ Lo nnrot‘s death occurs
in Triste-le Roi, a name that has nostalgic childhood mem ories for
Borges. íLa biblioteca de Babel“ is set in a context positing the idea
that the Universe is like a library, a trope often used by Borges in his
non-fictional work. Dahlman‘s double lineage, in íEl Sur“ recalls
Borges‘s. More cryptically, the bewilderment of the trapped minotaur
in íLa casa de Asteriún“ reflects Borges‘s vision of human experience
and by extension of his own.21 And, of course, ours.

The narrator of íLa busca de Averroes“ is linked to Borges
through readings of Renan, Lane and Asın Palacios, who was a
much admired friend from Spain. He is not named and the story can
at first be read as a straightforward third person narrative pouring
derision at the hamfisted attempts of the Arab philosopher to un-
derstand Western culture. But íAverroes“ is the story of a double
search, an ambivalence which is embedded in the Spanish title: íLa
busca de Averroes“ means both the search by Averroes and the
search for Averroes. The pun in the title, impossible to preserve in
English, allows for the surprise ending when the failure of Averroes
becomes the reflection or illustration of Borges‘s failure in creating
Averroes. In other words, the story shifts form the protagonist‘s
search to the narrator‘s own failed search.

21 This last point is discussed in íAn Autobiographical Essay“.

EVELYN FISHBURN 24

Averroes was one of the most important Islamic thinkers, whose
writings on the work of Aristotle became the principal source of Greek
thought for medieval Christian and Jewish theology. Yet in Borges‘s
story he is arduously but vainly searching for the meaning of two
words, tragedy and comedy. These words refer to concepts which
belong to a cultural tradition outside of his experience, and therefore
can mean nothing to him. The narrative shows rather than tells of this
failure conveying, through the use of Free Indirect Speech, Averroes‘s
(mis)understanding of children‘s acting for playing:

Mirú por el balcún enrejado; abajo, en el estrecho patio de tierra, ju-
gaban unos chicos semidesnudos. Uno, de pie en los hombros de
otro, hacıa notoriamente de almuedano; bien cerrados los ojos, sal-
modiaba íNo hay otro dios que el Dios“. El que lo sostenıa, inmúvil,
hacıa de alminar; otro, abyecto en el polvo y arrodillado, de
congregaciún de los fieles. (Aleph 93)

Further on in the story, a traveller‘s account of a theatre shows
similar confusion:

Una tarde, los mercaderes musulmanes de Sin Kalan me condujeron
a una casa de madera pintada, en la que vivıan muchas personas. No
se puede contar cúmo era esa casa, que mas bien era un súlo cuarto,
con filas de alacenas o de balcones, unas encima de otras. (¿) Pade-
cıan prisiones, y nadie veıa la carcel; cabalgaban, pero no se percibıa
el caballo; combatıan, pero las espadas eran de can a; morıan y des-
pues estaban de pie. (96-97)

Through these and other examples a bond is established between
the narrator (A) and the narratee, or reader, (C) who are jointly
amused by the misguided discussion held by the Arabs, (B). When
Averroes reaches his odd conclusion that tragedy means panegyrics
and comedy means anathema the confusion of the basic characteris-
tics of each of these four concepts is admittedly not immediately hi-
larious but it causes intellectual mirth by explaining the tragic in

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 25

terms of the comic.22 The unmasking of Averroes shifts by implica-
tion to the narrator‘s self-revelation of the absurdity of his own at-
tempt to emulate his derided character and write a story in a ñlan-
guage‘ he does not understand. In this sense, íLa busca de
Averroes“, foreshadows the groundbreaking argument of Edward
Said‘s Orientalism.

But, of course, there is a third victim of self-dupery and that is the
reader, C, who thought he or she was understanding effortlessly
and unproblematically the presentation of a transparent Arab cul-
ture. C, therefore, is reflected in the narrator‘s A reflected failure of
the protagonist‘s, B. This leads to a final consideration of the effect
of self-mockery. According to Freud, when A laughs at B he is treat-
ing him with a sense of superiority ías a father behaves towards a
child“ (íEssay“). This can be translated as A adopting towards B the
controlling stance of the superego, but in self-mockery A and B are
conjoined thereby allowing the ego to remain triumphant. This is a
narcissistic exercise ultimately affirming the invulnerability of the
humorist. In the words of Northrop Frye, íthe man who deprecates
himself, such a man makes himself invulnerable“ (40). In a process
of eternal regress, a technique for which he is famous, Borges has
used humour self-reflectively, to laugh at himself laughing. By invit-
ing the reader to participate in this exercise of self-mockery, Borges
is allowing us to share in his invulnerability and laugh with him, in
a laughter that finds consolation and delight in deriding all laughter,
including its own.

The foregoing is offered as a mere introductory foray into one
particular aspect of a vast topic. It would be a poor borgesian read-
ing which sought to conclude with an overarching statement about
something as varied and complex as Borges‘s use of humour. What I
hope to have achieved with my necessarily partial reading of se-
lected familiar passages is an appreciation of the ingenuity and skil-
fulness with which Borges has exploited classical humorous tech-

22 There is the possibility of finding in this ñmistake‘ a humorous reference to the te-

nuous line that separates the two genres, an argument developed among others by
Freud and Koestler.

EVELYN FISHBURN 26

niques such as identified by Bergson, Freud and others. Not surpris-
ingly, it has been a two-way traffic: for me, Borges‘s work has been
as enlightened by the study of the theory as theory has by its witty
and imaginative application in Borges.

Evelyn Fishburn
University of North London

BIBLIOGRAPHY

Bakhtin M. Rabelais and his World. Bloomington: Indiana UP, 1984.
Bergson, Henri. Le rire: Essai sur la signifacion du comique. Paris: PUF, 1947.
Borges, Jorge Luis. íAn Autobiographical Essay“. The Aleph and Other Stories.

New York : Dutton, 1970.
Borges, Jorge Luis. Discusion. Buenos Aires, Emece, 1957.
Borges, Jorge Luis. El Aleph. Buenos Aires: Emece, 1957.
Borges, Jorge Luis. Ficciones. Buenos Aires: Emece, 1956.
Cazamian, Louis. The Development of English Humor. Durham: Duke UP, 1952.
English, J. E. Comic Transactions. Ithaca and London: Cornell UP, 1994.
Fishburn, Evelyn. íHidden Pleasures in Borges‘s Allusions“. Borges and Europe

Revisited. Ed. Evelyn Fishburn. ILAS, University of London, 1998.
Foucault, Michel. The Order of Things. An Archaeology of the Human Sciences.

London: Tavistock Publications, 1970.
Freud, Sigmund. íEssay on Humour“. The Penguin Freud Library, 1927.
Freud, Sigmund. Jokes and their Relation to the Unconscious. Vol. 6. The Penguin

Freud Library, 1991.
Frye, Northrop. Anatomy of Criticism. Princeton: University Press, 1971.
Hutcheon, Linda. Ironyós Edge. The Theory and Politics of Irony. London & New

York: Routledge, 1994.
Koestler, Arthur. The Act of Creation. London: Hutchinson, 1964.
Lyotard, Jean-Francois, Jean-Loup Thebaud. Just Gaming. Manchester UP, 1985.
Molloy, Sylvia. Signs of Borges. Durham and London: Duke UP, 1994.
Murillo, L. A. The Cyclical Night: Irony in James Joyce and Jorge Luis Borges. Cam-

bridge: Harvard UP, 1968.
Nun ez-Ramos, Rafael, Guillermo Lorenzo. íOn the aesthetic dimension of hu-

mor“. Humor: International Journal of Humor Research 10: 1 (1997).
O‘Neill, Patrick. The Comedy of Entropy: Humor, Narrative, Reading. Toronto: Uni-

versity of Toronto Press, 1990.
Palmer, J. Taking Humor Seriously. London, New York: Routledge, 1994.

FROM BLACK TO PINK: SHADES OF HUMOUR IN BORGES‘S FICTIONS 27

Panaitescu, Val. » Une description possible de l‘humour � . Cahiers roumanis
dóetudes litteraires 3 (1978).

Rodrıguez Monegal, Emir. íTradition of Laughter“. Review: Latin American Lit-
erature and Arts 35, 5 (July-Dec. 1985). Volume devoted specifically to hu-
mour in Latin American literature.

Sauvy, Alfred. Aux sources de lóhumour. Paris : Odile Jacob, 1988.
Schultz, Max. Black Humor Fiction of the Sixties. Athens: Ohio UP, 1973.
Yurkievich, Sau l. íEl doblez humorıstico“. Borges: desesperaciones aparentes y con-

suelos secretos. Ed. Rafael Olea Franco. Mexico: El Colegio de Mexico, 1999.

	search:
	volume:
	author:
	word:
	menu:

