You Are Not Your Memory 1

Eternal Sunshine of the Spotless Mind: You Are Not Your Memory
Christopher Meyer (801-18-5778)

Philosophy 349 – Amy Coplan

May 15th, 2007

Although the debate rages on between modern philosophers (Murray Smith, Stephen Mulhall, Noël Carroll & Thomas Wartenburg to name a few) as to whether or not film, and more specifically the standardized Hollywood film, can actually do philosophy, movies like Eternal Sunshine of the Spotless Mind (Michel Gondry, 2004) leans the debate in the favor of film doing philosophy. Produced by a relatively low budget company (Focus Features,) Eternal Sunshine of the Spotless Mind fits perfectly within the stereotypical Hollywood narrative, “complete with all the usual trappings–stars, spectacle, and above all, stories” (Smith 33). Since it falls both into the realm of normal Hollywood films as well as into the realm of philosophical insight, the film undoubtedly qualifies as a legitimate work to be analyzed. Through the use of the film’s narrative function as a thought experiment, color symbolism, and even direct quotations from other philosophers, Eternal Sunshine of the Spotless Mind proves that film can indeed do philosophy, and along the way attempts to answer an important question that viewers and philosophers like John Locke and Thomas Reid have devoted their entire lives to: is a person defined by their memory?

Eternal Sunshine of the Spotless Mind argues that a person is not defined by their memory, but instead identified through momental, quantified, and measurable reflections of their personal self. This argument is the interpretive final result of a theoretical thought experiment in which two lovers, Joel Barish and Clementine Kruczynski, re-meet once again at the same location they met originally. The couple has just recently erased their memories of each other after a long, emotionally intense relationship. The two of them have gradually grown apart from each other until they finally separate in a drunken shouting match. The break-up causes Joel and Clementine to spiral into an emotional disaster, and the two of them independently try to erase their memories of each other in order to fulfill the age-old prophecy: “Ignorance is bliss.” This theoretical thought experiment is indeed the entire narrative to Eternal Sunshine of the Spotless Mind. According to philosopher Thomas Wartenburg, a thought experiment “functions in a philosophical argument by presenting (viewers) with a hypothetical case,” who are then essentially “asked to endorse a general conclusion on the basis of their reaction to this case” (Wartenburg 22). Eternal Sunshine of the Spotless Mind presents a hypothetical case and asks viewers to endorse a conclusion based on their reaction to the case, proving that it is indeed a thought experiment that functions in a philosophical argument. Furthermore, there are no sub-plots in Eternal Sunshine of the Spotless Mind. Everything within the film directly applies to the main plot of the movie, which seems to focus the film entirely around the idea of personal identity. It can be said then, that Eternal Sunshine of the Spotless Mind is not an entertainment piece, but a philosophical thought experiment that argues about personal identity, specifically that a person’s memory does not define who they are.
The most monumental illustration within Eternal Sunshine of the Spotless Mind to prove the film’s idea that a person is not defined by their memory is the fact that everyone remains the same person after their memory is erased regardless of what they forget. The erased minds not only think and act just as they did beforehand, but eventually the person repeats whatever forced them to erase their memory in the first place. Kirsten Dunst’s character Mary is evidence of this, as she unconsciously falls back in love with her much older employer, Dr. Howard Mierzwiak. Mary has previously fallen in love with him in the past, becoming tongue-tied around him and eventually causing an affair between Dr. Mierzwiak and his wife. Mary has her mind stripped of her emotional involvement with the doctor so that everyone can get over the situation and on with their lives. Some-time after, she starts redeveloping the same emotional ties to Dr. Mierzwiak, and she eventually admits her love for him again and they have another affair. Although the procedure to erase Mary’s notions of emotional involvement with Dr. Mierzwiak is successful, she still acts the same way as she always has, because she is indeed still the same person. Her mind proves to be on the same track as it was before the erasing. On a similar note, it doesn’t even take Joel a full day to go right back on the same track and re-find Clementine once his memories are erased. Joel skips work and returns to where he originally met Clementine right after he wakes up from the procedure. Joel offers an interesting twist, however, as he is able to escape some of his past by changing his perspective and visiting other memories while his mind is being erased. He becomes mentally aware of the procedure and tries diligently to escape inside his own mind, hiding deeper and deeper into his darkest secrets and memories. During these visitations to other memories, Joel reflects back on his life with Clementine, and viewers are presented with wide assortment of philosophical insights concerning their personal identity.
Eternal Sunshine of the Spotless Mind’s main vice for giving philosophical insight towards personal identity is through the use of color symbolism. Colors throughout the film assign quantifiable, measurable reflections of each of the character’s personal identities. Early on in the film, which ironically takes place towards the end of chronological events within the film, Clementine names the different colors of hair she has used in her life: Green Revolution, Red Menace, Blue Ruin, and most importantly her own color, Agent Orange. Far from just a helpful marker within Joel’s convoluted memories to help viewers establish a concept of time, each color reflects a different mood and attitude that directly represents the feelings and status of Joel and Clementine’s relationship and personal lives. Clementine even directly tells Joel “I apply my personality in a paste” (referring to her hair color) while riding a train home from Montauk, the original and secondary meeting place of the two. The film is undoubtedly demonstrating a philosophical notion; it is reflecting personal identity by showing mood and attitude through the use of colors.

Clementine’s hair is colored with Green Revolution when their relationship first starts, as well as inside of Joel’s memory when they say goodbye to each other. In addition, Joel’s first outfit after his mind is erased is topped off with a green beanie, and the following day he wears a green sweater when he goes to see Clementine again. The color name could not be any more direct, as the beginning and re-beginning of their relationship marks a revolution within both of their lives. The color only appears when Joel and Clementine are essentially ready for a relationship with each other, and it almost seems that they are unconsciously telling each other that they are open to it working.
The next hair color Clementine uses is Red Menace. Again, the color name couldn’t be anymore direct, as the memories of Clementine with red in them all include some sort of menacing hardship of their relationship, such as the scene where Joel and Clementine are in the wilderness hiking: Clementine has red hair and Joel is wearing a predominately red sweater. They begin to argue and Clementine starts to say “isn’t that just another one of Joel’s self fulfilling prophecies, it’s more important to prove me wrong then to actually” – this is where she is cut off by Joel who shows his insecurity by avoiding the argument while simultaneously alluding to the menacing side of their relationship. The color of red is a symbol to the rising fury between them that will ultimately lead to their demise.
The next color, Blue Ruin, has a more influential force throughout the movie, as it represents the demise and ruins of Joel and Clementine’s relationship. Blue Ruin is not only reflected in Clementine’s hair color, but is also the name of the drinks that Clementine and Joel share as Clementine states “drink up young man, it will make the seduction less repugnant.” She essentially tells him that the two of them are in ruins and that their love is going to be agonizing. In addition, Blue Ruin is the final color that Clementine wears in her hair, and also the color of pajamas Joel wears while his mind is being erased. The color is only evident when something that was once great has fallen to ruins.
The last color Clementine names, and more importantly the one that she makes up herself is Agent Orange. Regardless of what color her hair is Clementine always has some sort of orange built into her ensemble, whether it be her undershirt, sweatshirt, pants, or even jewelry. Agent Orange is an herbicide that’s original intentions of protecting crops has been overshadowed by its deadly carcinogenic effects. It is essentially a cancer-causing toxin, but not one that works overnight. Agent Orange first appears to be a wonderful instant fix to a life-long problem of horrible infestation, but instead turns out to slowly wreak havoc on all that comes in the way of its path. There is an obvious and direct correlation between Clementine and the Agent Orange color. The fact that Clementine consistently and excitably wears Agent Orange, a color that she created shows how she makes herself out to be a deadly toxin. Furthermore, Joel also has a thick strip of Agent Orange colored loudly across the middle of his green sweater he wears in the last scene of the movie. The implication of this color is a perfect metaphor as to what will happen if Joel and Clementine try and pursue another relationship. The two of them even admit to the metaphor, as Joel tells Clementine “that’s fine” to her reservations about them getting in a relationship again. The personal identity of both Joel and Clementine are thus measured and reflected through the use of colors, a clear-cut demonstration of philosophical insight.
Anyone still skeptical of Eternal Sunshine of the Spotless Mind actually practicing philosophy should consider the words of Friedrich Nietzsche, a German philosopher in the late nineteenth-century: “Blessed are the forgetful: for they get the better even of their blunders” (Mary in Eternal Sunshine of the Spotless Mind). Mary recites this quote to Dr. Mierzwiak while they perform the procedure to erase Joel’s memory of Clementine. Besides the fact that Mary verbally introduces a philosophical thought, she actually references the famous philosopher who created it and then gives an exact quote of his work. If you can’t construe that as a direct reflection towards the philosophical intentions of the movie, consider when Mary later quotes the work of Alexander Pope, who writes a poetic, theoretical letter to French philosopher Peter Abelard:
How happy is the blameless vestal’s lot!

The world forgetting, by the world forgot.

Eternal sunshine of the spotless mind!

Each pray’r accepted, and each wish resign’d

Those are two quotes directly related to philosophy, and given by an important character of the movie to help influence the philosophical nature of the film. Because of these references to modern philosophy, there can be no shred of doubt that Eternal Sunshine of the Spotless Mind does not at least try to perform philosophical activity.

Acknowledging the fact that Eternal Sunshine of the Spotless Mind is a thought experiment with clear intentions of achieving a philosophical goal, the movie proves that film can definitely do philosophy. The movie centers its focus on whether or not a person can be defined by their memory, and it attacks this notion by arguing its case in a clear and presentable way. Eternal Sunshine of the Spotless Mind is a clear example of philosophy in action.
References

Gondry, M. (Director). (2004). Eternal Sunshine of the Spotless Mind [Motion picture]. United States: Focus Features.

Smith, M. (2006). Film Art, Argument, and Ambiguity. In M. Smith & T. Wartenberg (Eds.), Thinking Through Cinema: Film as Philosophy (pp. 33-42). Oxford: Blackwell Publishing.

Wartenberg, T. (2006). Beyond Mere Illustration: How Films Can Be Philosophy. In M. Smith & T. Wartenberg (Eds.), Thinking Through Cinema: Film as Philosophy (pp. 19-32). Oxford: Blackwell Publishing.
