

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

## BECKETT AND ANIMALS

The animals that appear in Samuel Beckett's work are diverse and unpredictable. They serve as victim and persecutor, companion and adversary, disconcerting observers and objects oblivious to the human gaze. Bringing together an international array of Beckett specialists, this is the first full-length study to explore the significance of the animals that populate Beckett's prose, drama and poetry. Essays theorize a broad spectrum of animal manifestations whilst focussing on the roles that distinct animal forms play within Beckett's work, including horses, sheep, cats, dogs, bees, insects and others. Contributors situate close readings within a larger literary and cultural context, drawing on thinkers ranging from Aristotle to Deleuze, Foucault and Agamben, and on authors such as Flaubert, Kafka and Coetzee. The result is an incisive and provocative collection that traverses disciplinary boundaries, revealing how Beckett's creatures challenge conventional notions of species identity and, ultimately, what it means to be human.

MARY BRYDEN is professor of French Literature at the University of Reading and co-director of the Beckett International Foundation.

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

# BECKETT AND ANIMALS

EDITED BY  
MARY BRYDEN  
*University of Reading*


Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

CAMBRIDGE UNIVERSITY PRESS  
Cambridge, New York, Melbourne, Madrid, Cape Town,  
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press  
32 Avenue of the Americas, New York, NY 10013-2473, USA  
[www.cambridge.org](http://www.cambridge.org)  
Information on this title: [www.cambridge.org/9781107019607](http://www.cambridge.org/9781107019607)

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception  
and to the provisions of relevant collective licensing agreements,  
no reproduction of any part may take place without the written  
permission of Cambridge University Press.

First published 2013

Printed in the United States of America

*A catalogue record for this publication is available from the British Library.*

*Library of Congress Cataloguing in Publication data*  
Beckett and animals / [edited by] Mary Bryden.  
pages cm

Includes bibliographical references and index.

ISBN 978-1-107-01960-7 (hardback)

1. Beckett, Samuel, 1906–1989 – Criticism and interpretation. 2. Animals in  
literature. I. Bryden, Mary, 1953– editor of compilation.

PR6003.E282Z5688 2013  
848'.91409–dc23 2012044991

ISBN 978-1-107-01960-7 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs  
for external or third-party Internet Web sites referred to in this publication and does not  
guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

Contents

<i>Notes on Contributors</i>	page vii
<i>Acknowledgements</i>	xiii
<i>List of Abbreviations</i>	xv
Introduction	i
<i>Mary Bryden</i>	
PART I: ANIMALITY	
1 Forms of Weakness: Animalisation in Kafka and Beckett	13
<i>Shane Weller</i>	
2 Beckett, Coetzee and Animals	27
<i>Yoshiki Tajiri</i>	
3 The Beckettian Bestiary	40
<i>Mary Bryden</i>	
4 ‘Quite Exceptionally Anthropoid’: Species Anxiety and Metamorphosis in Beckett’s Humans and Other Animals	59
<i>David Wheatley</i>	
5 ‘An Animal Inside’: Beckett/Leibniz’s Stone, Animal, Human and the Unborn	71
<i>Naoya Mori</i>	
6 Pavlov’s Dogs and Other Animals in Samuel Beckett	82
<i>Ulrika Maude</i>	
7 Little Animals in the Brain: Beckett’s ‘porteurs de la mémoire’	94
<i>Yoshiyuki Inoue</i>	

vi	<i>Contents</i>	
	PART II: THE SPECIFICITY OF ANIMALS	
8	‘Think, Pig!’: Beckett’s Animal Philosophies <i>Jean-Michel Rabaté</i>	109
9	Beckett’s ‘Necessary’ Cat[s] <i>Linda Ben-Zvi</i>	126
10	Making Flies Mean Something <i>Steven Connor</i>	139
11	‘Hooves!’: The Equine Presence in Beckett <i>Joseph Anderton</i>	153
12	The Dancing Bees in Samuel Beckett’s <i>Molloy</i> : The Rapture of Unknowing <i>Angela Moorjani</i>	165
13	‘Despised for Their Obviousness’: Samuel Beckett’s Dogs <i>Chris Ackerley</i>	177
14	Beckett and Sheep <i>Julie Campbell</i>	188
15	‘Eyes in Each Other’s Eyes’: Beckett, Kleist and the Fencing Bear <i>Maximilian de Gaynesford</i>	203
16	Words without Acts: Beckett’s Parrots <i>Brigitte Le Juez</i>	212
	<i>Index</i>	225

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

## *Contributors*

CHRIS ACKERLEY is professor and past head of department at the University of Otago, New Zealand. His speciality is annotation, and his publications include book-length annotations of Beckett's *Watt* and *Murphy* (reprinted 2010 by Edinburgh University Press) and, with S. E. Gontarski, the Grove Press and Faber *Companion to Samuel Beckett*. He has edited *Watt* for Faber (2009), and is currently writing a book on Beckett and Science and annotating three works (including a newly discovered novel) by Malcolm Lowry.

JOSEPH ANDERTON is studying towards a PhD at the University of Nottingham. His areas of research specialism include the novels of Samuel Beckett, the history of Beckett criticism and the relationship between Beckett and critical theory.

LINDA BEN-ZVI, professor emerita in English and Theatre Studies from Colorado State University and Tel Aviv University, was twice elected president of the International Samuel Beckett Society, and for fifteen years has served as convener of the Beckett Working Group of the International Federation of Theatre Research. Amongst her eleven authored and edited books are *Samuel Beckett*, *Women in Beckett*, *Drawing on Beckett* and *Beckett at 100: Revolving It All*, co-edited with Angela Moorjani. Her biography *Susan Glaspell: Her Life and Times* won the Jury Prize of the American Library Association.

MARY BRYDEN is professor of French and co-director of the Beckett International Foundation at the University of Reading. She is a past president of the International Samuel Beckett Society and currently president of the Association of University Professors and Heads of French. She has published extensively on Samuel Beckett and Gilles Deleuze, and her authored and edited books include *Women in Samuel Beckett's Prose and Drama*, *Samuel Beckett and the Idea of God*,

Cambridge University Press  
 978-1-107-01960-7 - Beckett and Animals  
 Edited by Mary Bryden  
 Frontmatter  
[More information](#)

*Samuel Beckett and Music*, *Gilles Deleuze and Religion*, *Gilles Deleuze: Travels in Literature*, and *Beckett's Proust/Deleuze's Proust* (co-edited with Margaret Topping). She is currently preparing a monograph on T. E. Lawrence.

JULIE CAMPBELL is lecturer in Literature and Drama at the University of Southampton, UK. She was co-convenor of the Samuel Beckett Working Group, which met at the IFTR conference in Osaka, Japan, 2011, and convenor of the Working Group meeting in Southampton, 2012. She has published widely, in books and scholarly journals, on Beckett's fiction and drama. Her essay on 'Bunyan and Beckett: The Legacy of *Pilgrim's Progress* in *Mercier and Camier*' was published in *Samuel Beckett Today/Aujourd'hui*, No. 22, and her 'Allegories of Clarity and Obscurity: Bunyan's *The Pilgrim's Progress* and Beckett's *Molloy*' in *Samuel Beckett Today/Aujourd'hui*, No. 24. Forthcoming publications include 'Beckett and the Third Programme' in *Samuel Beckett Today/Aujourd'hui* No. 25.

STEVEN CONNOR is Grace 2 Professor of English in the University of Cambridge and Professorial Fellow of Peterhouse, Cambridge. He is a writer and broadcaster for radio and the author of books on many topics in modern writing and literary theory, including *Samuel Beckett: Repetition, Theory and Text* (Oxford: Blackwell, 1988), as well as, more recently, *Dumbstruck: A Cultural History of Ventriloquism* (Oxford: Oxford University Press, 2000), *The Book of Skin* (London: Reaktion, 2003), *Fly* (London: Reaktion, 2006), *The Matter of Air: Science and Art of the Ethereal* (London: Reaktion, 2010), *Paraphernalia: The Curious Lives of Magical Things* (London: Profile, 2011) and *A Philosophy of Sport* (London: Reaktion, 2011).

MAXIMILIAN DE GAYNESFORD is professor of Philosophy at the University of Reading. He was formerly a Fellow of Lincoln College, Oxford. His books include *Agents and Their Actions* (Blackwell, ed. 2011) and *I: The Meaning of the First Person Term* (Oxford, 2006). He is the author of many articles in aesthetics, the philosophy of language and the philosophy of mind.

YOSHIYUKI INOUE is professor of English at Meiji University, Tokyo, Japan. His current interest lies in Beckett's art criticism and his late shorter prose in French. He was a co-translator of James Knowlson's biography *Damned to Fame: The Life of Samuel Beckett* into Japanese (Tokyo: Hakusuisha, 2003); co-edited with Masaki Kondo a collection


of essays in Japanese, *Samuel Beckett's Vision and Movement* (Tokyo: Michitani, 2005); and is the author of the articles 'Art of Memory in Beckett's *Assez*' (*The Bulletin of Arts and Sciences*, No. 435, Meiji University, 2008), "'Little People' in *Le Dépeupleur*: Beckett and the Eighteenth Century' (*Samuel Beckett Today/Aujourd'hui*, No. 19, 2008) and 'Cartesian Mechanics in Beckett's *Fin de partie*' (*Samuel Beckett Today/Aujourd'hui*, No. 24, 2012).

BRIGITTE LE JUEZ is a senior lecturer in French and Comparative Literature at Dublin City University. She is currently the president of the Comparative Literature Association of Ireland (CLAI). She has previously published on parrots in French and Irish literatures and art, and on Beckett. Her latest book is *Beckett avant la lettre* (Paris: Grasset, 2007), translated into English as *Beckett before Beckett* (London: Souvenir Press, 2008).

ULRIKA MAUDE teaches English at the University of Bristol. She is the author of *Beckett, Technology and the Body* (Cambridge University Press, 2009) and co-editor of *Beckett and Phenomenology* (Continuum, 2009) and *The Body and the Arts* (Palgrave, 2009). She has also co-edited 'Beckett on TV', a special issue of the *Journal of Beckett Studies* (Vol. 18, Nos. 1–2, 2009). Since 2011, she has been the reviews editor of the *Journal of Beckett Studies*; she is also a member of the journal's editorial board. She is currently writing a book on modernism and medical culture.

ANGELA MOORJANI is professor emerita of French and intercultural studies at the University of Maryland-UMBC. Her books and essays on repetition and mourning in artistic making fuse psychoanalysis and pragmatics with feminist thought. Her publications include *Abysmal Games in the Novels of Samuel Beckett*, *The Aesthetics of Loss and Lessness* and *Beyond Fetishism and Other Excursions in Psychopragmatics*. She co-edited (with Linda Ben-Zvi) *Beckett at 100: Revolving It All*, and her recent essays investigate gaze deixis, multitiered effects and French cultural ghosts in Beckett. She is co-editor-in-chief of *Samuel Beckett Today/Aujourd'hui*.

NAOYA MORI is professor of English at Kobe Women's University, Japan. His recent papers have focussed upon the legacy of Leibniz's metaphysics in Beckett's works: 'Beckett's Windows and the Windowless Self' (*Samuel Beckett Today/Aujourd'hui*, No. 14, 2004); "'Becoming Stone": A Leibnizian Reading of Beckett's Fiction' (*Samuel Beckett*

*Today/Aujourd'hui*, No. 19, 2008); “‘No Body Is at Rest’: The Legacy of Leibniz’s Force in Beckett’s Oeuvre’ in Linda Ben-Zvi and Angela Moorjani (eds.), *Beckett at 100: Revolving It All* (New York: Oxford University Press, 2008); and ‘Beckett’s Faint Cries: Leibniz’s *Petites Perceptions* in *First Love* and *Malone Dies*’ (*Samuel Beckett Today/Aujourd'hui*, No. 24, 2012).

JEAN-MICHEL RABATÉ is Vartan Gregorian Professor in the Humanities at the University of Pennsylvania. He has taught at Princeton, Montréal, Manchester, Paris VIII and Dijon. Co-founder and curator of the Slough Foundation (Philadelphia), he is also one of the managing editors of the *Journal of Modern Literature*. A Fellow of the American Academy of Arts and Sciences, he has authored or edited more than thirty books on modernism, psychoanalysis, contemporary art, philosophy, Beckett, Pound and Joyce. Recent books include *Lacan Literario* (2007); *1913: The cradle of modernism* (2007); *The Ethic of the Lie* (2008) and *Etant donnés: 1) l’art, 2) le crime* (2010). He is currently editing a collection of essays on modernism and theory.

YOSHIKI TAJIRI is associate professor of English at the University of Tokyo, Japan. He has written extensively on Samuel Beckett and twentieth-century English literature. He has translated Beckett’s *Dream of Fair to Middling Women* into Japanese, edited a Japanese book on J. M. Coetzee, published *Samuel Beckett and the Prosthetic Body: The Organs and Senses in Modernism* (Palgrave Macmillan, 2007) and co-edited *Samuel Beckett and Pain* (Rodopi, 2012).

SHANE WELLER is professor of Comparative Literature and co-director of the Centre for Modern European Literature at the University of Kent. His publications include *A Taste for the Negative: Beckett and Nihilism* (2005); *Beckett, Literature, and the Ethics of Alterity* (2006); *Literature, Philosophy, Nihilism: The Uncanniest of Guests* (2008); *Modernism and Nihilism* (2011); and (with Dirk Van Hulle) *The Making of Samuel Beckett’s ‘L’Innommable’/‘The Unnamable’* (2012). Edited volumes include the Faber edition of Beckett’s *Molloy* (2009) and (with Anna Katharina Schaffner) *Modernist Eroticisms: European Literature after Sexology* (2012).

DAVID WHEATLEY is a senior lecturer at the University of Aberdeen. His four collections of poetry with Gallery Press are *Thirst* (1997), *Misery Hill* (2000), *Mocker* (2006) and *A Nest on the Waves* (2010). He

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

*Contributors*

xi

has edited the work of James Clarence Mangan, also for Gallery, and Beckett's *Selected Poems 1930–1989* (Faber, 2009). His work on Beckett has appeared in *Journal of Beckett Studies*, *The Oxford Handbook of Irish Poetry* (Oxford University Press, 2011), *Shakespeare and the Irish Writer* (UCD Press, 2010), *Irish Studies Review*, *Fulcrum* and elsewhere.

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

## *Acknowledgements*

In the interstices of other Beckett activity, I have often planned to draw together some long-standing reflections on Beckett and animals. It was encouraging to find that there were many Beckett pursuants at home and abroad who were also convinced of the importance of the topic. I would like to thank all of my contributors, as well as interested colleagues and interlocutors associated with the Beckett International Foundation in Reading, especially Jim Knowlson, John Pilling and Mark Nixon. All of this enthusiasm would not, however, have seen the light of day without Dr Ray Ryan and his colleagues at Cambridge University Press, whose support and assistance I deeply appreciate. I am also most grateful to Mr Edward Beckett and the Beckett Estate for permission to publish doodles from the *Mercier et Camier* notebooks, as well as some other unpublished material. Thanks for permissions are similarly owed to the Harry Ransom Center at The University of Texas at Austin and to the Beckett International Foundation at the University of Reading. On the bestiary material specifically, I would like to acknowledge useful exchanges with Sarah Kay and Catherine Leglu, and also to thank the Society for French Studies and its then-president, Susan Harrow, for inviting me to present some of this material in a plenary session at its annual conference, resulting in some invaluable feedback. Finally, I must thank my husband Ray for his loving comradeship, and for his tolerance of Beckett-related critter-talk over many years.

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

Cambridge University Press  
 978-1-107-01960-7 - Beckett and Animals  
 Edited by Mary Bryden  
 Frontmatter  
[More information](#)

## *Abbreviations*

CP	<i>Collected Poems 1930–1978</i> (London: John Calder, 1986)
CSP	<i>Collected Shorter Prose 1945–1980</i> (London: John Calder, 1986)
CSPL	<i>Collected Shorter Plays of Samuel Beckett</i> (London: Faber, 1984)
DFMW	<i>Dream of Fair to Middling Women</i> (Dublin: Black Cat, 1992)
DIS	<i>Disjecta</i> , ed. by Ruby Cohn (London: John Calder, 1983)
EG	<i>Endgame</i> (London: Faber, 1958)
FDP	<i>Fin de partie</i> (Paris: Editions de Minuit, 1957)
HD	<i>Happy Days/Oh les Beaux Jours</i> , bilingual edition, ed. by James Knowlson (London: Faber, 1978)
HII	<i>How It Is</i> (London: John Calder, 1964)
LDP	<i>Le Dépeupleur</i> (Paris: Editions de Minuit, 1970)
<i>Letters I</i>	<i>The Letters of Samuel Beckett 1929–1940</i> , ed. by Martha Dow Fehsenfeld and Lois More Overbeck (Cambridge: Cambridge University Press, 2009)
<i>Letters II</i>	<i>The Letters of Samuel Beckett 1941–1956</i> , ed. by George Craig, Martha Dow Fehsenfeld, Dan Gunn and Lois More Overbeck (Cambridge: Cambridge University Press, 2011)
LI	<i>L'Innommable</i> (Paris: Editions de Minuit, 1953)
MC	<i>Mercier et Camier</i> (Paris: Editions de Minuit, 1970)
MCa	<i>Mercier and Camier</i> (London: Picador, 1988)
ML	<i>Molloy</i> (Paris: Editions de Minuit, 1951 [1982 printing])
MLa	<i>Molloy</i> (London: Faber, 2009)
MM	<i>Malone Meurt</i> (Paris: Editions de Minuit, 1951)
MPTK	<i>More Pricks Than Kicks</i> (London: Calder and Boyars, 1970)
MU	<i>Murphy</i> (London: Picador, 1973)
NO	<i>Nohow On</i> (London: Calder, 1992)

Cambridge University Press  
978-1-107-01960-7 - Beckett and Animals  
Edited by Mary Bryden  
Frontmatter  
[More information](#)

---

xvi	<i>Abbreviations</i>
P	<i>Proust, and Three Dialogues with Georges Duthuit</i> (London: John Calder, 1965)
PFE	<i>Pour finir encore</i> , in <i>Pour finir encore et autres foirades</i> (Paris: Editions de Minuit, 1991), pp. 8–12
T	<i>The Beckett Trilogy: Molloy, Malone Dies, The Unnamable</i> (London: Picador, 1979)
TCD	Trinity College Dublin
UoR	University of Reading
W	<i>Watt</i> (London: John Calder, 1976)
WFG	<i>Waiting for Godot</i> (London: Faber, 2010)