
Identity and Language in Don DeLillo’s Zero K

Xue Dong

Wuhan University

Wuhan, China

Abstract—Zero K, as a half-scientific and half-realistic

novel, reflects manifold aspects in contemporary American and

world life, in which the problem of identity and language is

more striking. This paper investigates the relationship of

language and identity by the sense of loss as an outsider of

community, the sense of confusion as an unconscious wanderer,

and the reconstruction of order as a namer. Don DeLillo has

the intention to explore and inject an organic relationship

between language and identity by means of humanist language.

Keywords—identity; language; organic relationship;

humanist language

I. INTRODUCTION

Name is a significant subject to discuss in novels by Don
DeLillo who always expresses a strong preference for
naming the surroundings and looking for the meaning of
language in the previous works, such as Underworld, in
which Father Paulus has Nick Shay named the parts of his
boots and The Names, where Owen and James are interested
in the letters of the cult members, and White Noise, in which
many brand and commodity names appears in daily life. The
presence of names in DeLillo’s novels is more frequent than
other writer’s, which is also fully displayed in Zero K.

As a frequent word in DeLillo’s novels, the implied
meaning of name is worthy of studying. As this paper is an
investigation of the relationship between language and
identity behind name, it follows the attitudes towards
language by DeLillo. In a 1982 interview conducted by
Thomas LeClair, DeLillo mentions “it’s possible for a writer
to shape himself as a human being through the language he
uses. This is mysterious and subjective territory.” (DePietro
7). For DeLillo, language is brimming with wonder and
mystery which relates to the identity and construction of the
self rather than only a simple collection of letters, which
intrigues him to dig out the essence of language. As the critic
Mary K. Holland claims in this essay “Dead Souls Babbling:
Language, Loss, and Community in The Names and White
Noise” from Succeeding Postmodernism that “These novels
are warnings of what we lose when we lose access to or
belief in a language that can connect us to the real world” (51)
in which characters explore the implication of language,
Jeffrey in Zero K experiences confusion about the loss of
connection between symbols and things and constructs the
relationship with the world by naming as well. Since the
notion of signified and signifier was put forward by
Ferdinard de Saussure, language becomes the heated topic in
the academic area. Then, Jacques Derrida, Jacaueo Lacan
and Mertin Heideggger begin to deconstruct the absolute

relationship of things and symbols in the fictional world
created by language, which mostly influences the
postmodern writers. Different from the Heidegger’s assertion
of anti-humanity of language that “is neither expression nor
an activity of man” (194), DeLillo still insists that language
constructs the human’s identity as same as the saying
“language is the calling into being of both human and world”
(26) by Holland in Succeeding Postmodernism. As this
paper unfolds, DeLillo’s investment in the relationship
between language and identity becomes obvious in the
process of naming, which is divided into three parts: the
sense of loss as an outsider, the confusion as an unconscious
wanderer and Jeffrey’s construction of the order as a namer,
by which a humanist language world is set up.

II. THE SENSE OF LOSS AS AN OUTSIDER

As a new novel with surreal hues by Delillo gets
attention in 2016, Zero K depicts Jeffrey’s confusion and
consideration about life when his father Ross Lockhart and
step-mother Artis Martineau goes on the process of cryonic
suspension in the project of Convergence, which creates a
fictional world people eager to enter into where Jeffrey
endlessly looks for means to establish the indentity-system in
his own words. The change of places is the process of
seeking identity by Jeffrey. One of reasons of Jeffrey looking
for identity mainly comes from the loss by his father Ross.

As Gatsby by Fitzgerald in the novel the Great Gatsby
changes his name from James “Jimmy” Gatz who is
ambitious for creating new wealthy identity to wipe out the
ghastly past and pursues his American dream, Ross Lockhart,
a more robust fake name changing from Nicholas
Satterswaite, brings Jeffrey’s father “closer to self-
realization” (81) and achieves the successful enterprise.
Different from Ross who gets the fame and sense of success
from the invented name, Jeffrey lacks of sense of belonging
from this fake name that “was wrong for him and excluded
him”(83) and cultivates a feeling of alienation and
desperation which excludes him. As Charles Taylor claims
that “Language originally comes to us from other, from a
community” (237), language weaves a web connecting
people together in a speech community where someone can
identify who he or she is. The invented name cuts off
Jeffrey’s relationship with the family and the origin or
ancestry of the community he belongs to, which leads him to
explore the genealogy of Satterswaite, “to locate the people
and places embedded in the name ” (83). It is the family
history and culture implied in the family name that attracts
Jeffrey to wedge himself in and locate his place in the

3rd International Conference on Culture, Education and Economic Development of Modern Society (ICCESE 2019)

Copyright © 2019, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 310

141

community and the world, not as a wanderer or drifter in the
broken world.

The alienation between father and son is not only caused
by the fake name, but also results from the different language
community. Since God creates different language
communities to separate people for fear that they are united
to one to fight against his divinity, people has a deep affinity
with members of their own group. As Sharon and Caroline
mentions, “language is performed, or constructed if you will,
in particular language interactions.” (10). that’s to say, one
group is distinguished from others by a particular language
where people feel estranged in accompany with the variation
of language. When Jeffrey sees his father on TV who speaks
French, he feels amazed and questions that “Was I sure that
this man was my father?” (14), French gives Ross another
successful and international identity which Ross longs for,
which is also a means to get other groups’ approval to win
the business, while Jeffrey doubts the truth and experiences
the strangeness in that he cannot find the original identity of
father and the familiar things.

 In another triangle relationship among Jeffrey, Emma
and Stak, Stak also gets the feeling of loneliness and
abandonment in American community which is not his
birthplace. So, place-names of the map reminds him of
“strong personal recollections of abandonment” (187) and he
is also eager to have a conversion with native speakers where
Jeffrey wishes the taxi driver to “have a Ukrainian name and
accent to speak with Stak” (181) to fill the void of life and
closely link with others to establish his unique identity. In
the final part of this novel, Stak still determines to return to
his birthplace to find the sense of belonging, no matter how
dangerous the place is.

At the same time, Convergence convinces people to
come there by creating a language unique to this special
project which invents a supernatural scientific language in
the future to enables people to “express things we can’t
express now, see things we can’t see now…that unite us,
broaden every possibility” (33), which is like one language
before the fall of Babel. This invention of the supernatural
language is an exploration of the possibility of one language
community by Don DeLillo who aims to get rid of the
feeling of loss and confusion. There is no doubt that this idea
is hard to achieve in that people “lose their names in a
number of ways” (32), which further deconstructs the
identity of people collecting in Convergence and arises a
more serious confusion.

 In the world created by language in the eye of
postmodernists, people experience the loss and rift with the
real world, but they have to locate themselves by means of
language in a speech community. Jeffrey and Stak as
outsiders who lack of the information and culture of the
supposedly familiar things need to establish their identity by
naming or speaking the native languages. As DeLillo says in
Zero K that “Once you know the local names and you spell
them, you’ll feel less detached” (29) by words of Ross, the
so-called sense of belonging by names is the affirmation of
the identity in the world, which closes the distance and
establish a relationship with another culture or history.

III. THE CONFUSION AS A CONSCIOUS WANDERER

As Jeffrey cannot find his identity in the invented name,
Artis expresses the confusion and uncertainty of her
existence as well, which is displayed in an inner monologue
in the middle part in Zero K. She questions endlessly “am I
who I was” (157) and gradually realizes that “I am made of
words” (158). Given that two voices appear in her body, she
isn’t sure of her original self that is still her or another man,
which induces the ambiguity of her identity and existence.

Language is a non-referential system that “never
connects signifiers to the concepts they signify, let alone the
natural thing they seem to reference.” (Mullins 105), which
collapses the absolute relationship between signified and
signifier. More exactly, structuralists mention that language
is non-referential in that it has no reference to things, but has
referential meaning to concepts, while deconstruction claims
that they even have no reference to concepts. And the same
argument also appears in Heidegger’s essay, “Man speaks,
then, but it is because the symbol has made him a man.” (65),
which intrigues man to doubt the authenticity of the physical
world and have another view about language. In the
postmodern world, the signifier gradually dominates the
world and detaches from the thing, that’s to say, the world is
constructed by words instead of things, which also
obliterates the signification of the subject.

This detachment disturbs Artis’ identity about herself and
arises the doubts of the future world. When she is frozen in
Convergence, she becomes the separate thing and feels two
voices in her body, the first person and third person joining
together (160) in which she cannot decide whether still
belongs to the original body. Even if she still exists as a pure
consciousness, she only feels the present instead of having
the notion of the location and uniqueness from others, which
arises a problem that she can represent everything and others
can replace for her. Can anything be in itself significant?
This kind of no-referential or all-referential language is hard
to stand for something, which only causes meaninglessness
and the alienation and confusion of the subject, which expels
the clear identification of the self.

 The same confusion and doubt of Artis pervade
everyone in Convergence who forgets names and loses their
own uniqueness. As Michael Lewis mentions the idea,
“every individual is defined in its individuality by its
difference from all of the other signifiers in the same system
of reference.” (24) By Lacan and Derrida claims that one of
characteristics of language is “the meaning is the result of
difference by which we distinguish one signifier from
another” (Tyson 253), the difference of signifiers is an
inevitable and essential way for getting meaning in the
postmodern world. Everyone gets their own identity by the
uniqueness and difference and locates themselves in
comparison with others so as to attain their own meaningful
life.

But people in Zero K gradually lose their names and
know nothing, which creates a depressing and gloomy world
where new language is self-referring and refers no things,
which induces Jeffrey to question and warn his father that
“you can forget your name in this place” (31) and tries to

Advances in Social Science, Education and Humanities Research, volume 310

142

warn his father to remember his mother’s name that relates to
the reality and the past. In this condition where no windows
exist and all the doors and halls are same, people exist as
supernatural persons who have no disparity, which causes
the detachment and indifference as “subjects, submissive and
unstirring” (93) instead of the satisfaction, where the
expectation of creating a new one to get rid of the previous
one finally proves an illusion, finally brings about a larger
suspect. When Jeffrey meets a man in Convergence, he was
asked about the same question twice that “who are you” (93).
People who are supposed to accept a more advanced and
pure language suffer from more doubts about identity instead
of the sense of belonging, trustworthiness and positive
attitudes about the future world which DeLillo takes a good
interest in. DeLillo once expressed his expectation about this
scientific language, which is found in the conversation with
Thomas LeClair that “science is a source of new names, new
connections between people and the world.” (DePietro 9).
The question about the pure language creating a new world
is raised after what Jeffrey sees and thinks in Convergence
who is eager to achieve the continuance of identity beyond
death where language maybe cause another cycle of identity
crisis.

 Just as Emile Benveniste mentions, language enables the
speaker “to express the feeling he has of his irreducible
subjectivity” through the “unique and mobile sign, I” (220),
people in Convergence are depersonalized as models or
separate parts of bodies kept in the pod through the
technology of Cryonic suspension where they are not able to
speak their voice as an object losing the language, which is
also suitable for human beings in the film without voice to
express the emotion and they are reduced into images
without meaning. Of course, there is another instance like
Artis who has the voice instead of a body. But this pure
consciousness without physical body loses the meaning of
existence, further inducing the confusion of identity. The
separation of signified and signifier produces a voracious
identity-eating system where people experience the
loneliness, meaninglessness, confusion, and desperation. On
this condition Jeffrey explores different ways to locate
himself and prove the existence, choosing to dwell in the
embodied and webbed reality instead of staying in the
fictional world as a counterweight to trans-humanist ideals.

IV. THE PURSUIT OF ORDER AS A NAMER

One way of Jeffrey’s exploration of identity is to locate
himself and connect with others by naming the surroundings
in Convergence, the fictional world. For Taylor, “Human
beings are above all language animals and our sense of self is
inherently and fundamentally tied with language.” (281-302).
Language is still a possible way to indentify and prove the
existence of human beings. It is by language that Jeffrey
aims to set up a logical and ordered world where everything
has its own rule and position to look for meaning.

Jeffrey’s continuous behavior to name others, the so-
called language game played by DeLillo, is to give meanings
to things he sees to make sure of his presence, which is based
on the outlook of language in the postmodern world in which
language has no-referential function where he longs for

reaching the essence of language. In Zero K, there is a scene
that Jeffrey endlessly defines the word fishwife which his
father called his mother. He traces this source of the word
from “shrewmouse” to “insectivorous” (25) and the implied
meaning of these words, he still cannot find the exact
meaning or clear notion of the word, which is the process
from one signifier to another signifier and so on which is no
concrete things to refer to where the consequent result of
tracing the root is only the confusion and helplessness. As
Lois Tyson describes the saying of the famous
deconstructionist Derrida in Critical Theory Today: “every
signifier consists of and produces more signifiers in a never-
ending deferral, or postponement, of meaning” (252),
language is a self-referential game that gives no meaning to
the concrete entity, which Jeffrey’s persistent action to
defining word is ascribed to two reasons.

The first one is from the outside world about the
confusion of the continuance of identity beyond death and
the discontinuity of time that is called the “representational
rupture” (21) in simplest terms by Ursula K. Heise in her
Chronoschisms: Time Narrative, and Postmodernism that
explains a split in alternative temporalities in the postmodern
narrative, which creates a different sense of time that “in its
discontinuity, its fragmentation into multiple temporal
itineraries and its collision of incommensurable time scales”
(6) fully displayed in Zero K. It is not only on the scenes in
the halls creating multiple disasters in different time scales in
Convergence, but most in the inner monologue of Artis
imagined by Jeffrey. In the project claiming the identity
beyond death, Artis expresses the suspect that “am I who I
was” (157) to this timelessness where peope lose their
identity and cannot express themselves, even if they have a
consciousness in the incommensurable time scale. In order to
compensate the confusion and insecurity, Jeffery only tries to
name surroundings to relocate himself and make sure his
existence to fight against the temporal rift in which
everything lose meaning.

The other one is from the protagonist’s inner mind in that
Jeffrey’s action to define words and give names
accompanying with his growth, not only in Convergence
with his father, which is closely combined with the
unconsciousness to make up the void in psychology. Lois
Tyson mentions the Imaginary Order, the Symbolic Order
and the Real put forward by Lacan in the chapter of
psychological criticism in Critical Theory Today. The
Imaginary Order, “the Mirror Stage” (Tyson 27) swamped
with images, is a world of fullness, completeness and
satisfaction in which the child is united with the mother and
develops a whole complete image of itself, while the child
steps into the Symbolic Order, “for language is first and
foremost a symbolic system of signification” (Tyson 28),
they experience the sense of loss and lack and are eager to
return to the previous union with mother in that the original
world is collapsed and fragmented in the symbolic world that
needs to be repaired. The unconsciousness always seeks to
find the desire and fantasy of the original world by putting
words or giving names into the subjects. The use of language
is to know the world, recover the lost thing and “represent
the concepts of these things” (Tyson 29). At the same time,

Advances in Social Science, Education and Humanities Research, volume 310

143

Jeffrey repeats this same unconscious action, “attempting to
define a word for an object or even a concept” (55). The
sense of insecurity in the symbolic life forces Jeffrey to
continuously use the ways of language to reestablish his
identity in the previously complete life getting rid of the
meaninglessness of symbolic world.

To fight against the temporal rift and recover the
Imaginary Order, the no-referential language is becoming the
only way for Jeffrey to put himself in the right place who
says in Zero K that “I tried to inject meaning, make the place
coherent or at least locate myself within the place, to confirm
my uneasy presence.” (10). Language is still an essential
means to inject meaning and the existence, which also
expresses DeLillo’s positive attitudes towards language,
different from the view of the post-structurist and
postmodernist about it.

For poststructurists and postmodernists, “language is the
ground of being, then the world is infinite text, an infinite
chain of signifiers always in play” (Tyson 257). They
believes that people are multiple and fragmented growing in
the society of all kinds of principles, desires, anxieties and
beliefs, people in the postmodern world are hard to look for
an identity that means one and singular self. DeLillo tends to
find a way to recover the stable identity that structuralists
establish the order in language in Zero K.

In comparison with Samuel Beckett despising the words
who gives arbitrary and meaningless names to his characters
and whose work, Waiting for Godot, including less and
meaningless conversations, Don DeLillo still hopes that
language can rescue the collapsed world and give his
characters rights to seek for the meaning and mystery in his
novels. As Peter Boxall suggests in his work, Don DeLillo:
The possibility of fiction, DeLillo’s writing reflects “the
depths of language, depths in which a kind of humanity is
preserved, and a kind of spirituality, that is disavowed by
poststructuralist thinking” (14) and Holland in Succeeding
Postmodernism claims that DeLillo injects choices into the
meaningless world by “structuring his novel around several
conscious and radically differing reactions to this crisis of
language and culture” (41), which also expresses the
inspiration of new humanism in language. He has the
inclination to establish the humanist language that can
maintain a bond with the family and the society and return to
the combination of the word and thing, which is the ideal
Jeffrey pursues in which continues his self-discovery.

Seeing that language is changeable and infinite, the
establishment of the stable identity needs its own rule or
principle. As Heidrun Friese claims that “the words and
names of language, which are meant to fix meaning, can
only follow its own rules.” (20). to establish the humanist
language needs a unique system belonging to oneself.
Jeffrey’s continuous behaviors of naming and defining
surroundings aim to imprint and connect himself or his
characteristics with something in his own rule, further
making life meaningful. He denies others to tell their names
and injects themselves his own definition in order to
integrate and identify himself in the whole circumstance. The
organic relationship with the surroundings or in life needs

the help of language. When he engages in the act of eating,
he “cannot chew and swallow without thinking of chew and
swallow.” (89), which is the organic relation that Jeffrey
eager to establish.

DeLillo warns us in this novel to use the orderly view of
language and human experience like structuralists against
postmodernists establishing an organic relationship with the
world which creates a sense of belonging and gives access to
achieve identity.

V. CONCLUSION

Zero K, as a half-scientific and half-realistic novel,
reflects manifold aspects in contemporary American and
world life. The subject of identity and language is more
striking in complicated problems reflecting in this novel.
This paper investigates the relationship of language and
identity and by the sense of loss as an ousider of community,
the sense of confusion as an unconscious wanderer, and the
reconstruction of order as a namer, which aims to solve the
crisis. After experiencing the meaninglessness and emptiness
of the broken postmodern world, Jeffrey eagers to gain
strength and sense of belonging from language. Don DeLillo
has the intention to explore and inject an organic relationship
between language and identity by means of humanist
language.

ACKNOWLEDGMENT

I wish to thank the editors of the 3rd International
Conference on Culture, Education and Economic
Development of Modern Society (ICCESE 2019) by CPCI
providing this opportunity to send my paper and thank Ms
Sun, helping me define the topic and revising the paper.

REFERENCES

[1] Benveniste, Emile. Problems in General Linguistics. Translated by
Mary Elizabeth Meek. Coral Gables: U of Miami P, 1988.

[2] Boxall, Peter. Don DeLillo: The possibility of fiction. Routledge,
2006.

[3] Deckert, Sharon K, and Caroline H Vickers. An Introduction to
Sociolinguistics: Society and Identity. Bloomsbury, 2011.

[4] Delillo, Don. Zero K. Scribner, 2016.

[5] DePietro, Thomas. Conversations with Don Delillo. Mississippi: U P
of Mississippi, 2005.

[6] Friese, Heidrum. Identities: Time, Difference, Boundaries. Translated
by Nadja Rosental. Berghahm Books. 2002.

[7] Heidegger, Martin. Poetry,Language, Thought. Translated by Albert
Hofstadter. HarperCollins, 2001.

[8] Heise, Ursula K. Chronoschisms:Time, Narrative and Postmodernism.
Cambridge U P, 1997.

[9] Holland, Mary K. Succeeding Postmodernism: language and
humanism in contemporary American literature. Bloomsbury, 2013.

[10] Lewis, Michael. Derrida and Lacan: Another Writing. Edinburgh
UP.2008.

[11] Mullins, Matthew. Postmodernism in Pieces: Materializing the Social
in U.S. Fiction.

[12] Oxford U P, 2016.

[13] Taylor, Charles. Human Agency and Language: Philosophical Papers
I. Cambridge U P, 1985.

Advances in Social Science, Education and Humanities Research, volume 310

144

[14] Language and Human Nature. U P of Carleton,1978.

Advances in Social Science, Education and Humanities Research, volume 310

145

