

Index

- Abbott, H. Porter 106
 Ackerley, C. J. 39, 70
All That Fall 63
All Strange Away 2, 49, 64, 104
 Aldington, Richard 30
 Altman, Robert 16, 17
 Anzieu, Didier 112
A Piece of Monologue 62
 Aristotle 71
 Arrabal, Fernando 129
 'As the Story Was Told' 49
- Bacon, Sir Francis 67, 92
 Badiou, Alain 112
 Bakhtin, Mikhail 2, 57, 75
 Bataille, Georges 108
 Beckett, Samuel
 on Jack Yeats 24, 30–1
 letter to Georges Duthuit 1949 26, 37–8, 117
 and knowledge of Bergson 29–31, 117–18
 and letter to Axel Kaun 54, 66
 on Joyce 56
 and the nature of the image in his works
 62–4
 reading of Geulincx' *Ethics* 70, 81, 90–105
 and the image of the rocking chair 78–85
 and images adapted from Geulincx 90–105
 and his notes to his reading of Geulincx 90–1,
 92, 131
 and the image of the voice 94–5
 Beethoven, Ludwig van 1–2
 Bergson, Henri 2, 5, 147–8, 149
 and the image 6–23
 and habit 14
 and intuition 21–3, 112
 and influence on Modernism 29–30, 46
 and influence on Beckett 29–31
 and *Matter and Memory* 3, 6, 8–9
 and the image and intuition 115–20
 Berkeley, George 118–24, 149
 Blanchot, Maurice 69, 108
- Bréhier, Emile 130, 134–6, 143, 145, 153
 ... *but the clouds* ... 2, 62
- 'Calmative, The' 50, 61
 Carroll, Lewis 134
Catastrophe 122, 129
 Chaikin, Joseph 51
 Chrysippus 130, 133, 141
 Cioran, Emil 129
 Cicero 131
 Cleanthes 130, 133
 Clément, Bruno 108–9, 110, 112
 cliché 12–14, 16–17
 'Cliff, The' 50
 Cohn, Ruby 1, 48
Come and Go 45, 62, 138, 139, 140
Company 50
 Conrad, Joseph 124
 Czerny, Carl 1
- d'Aubarède, Gabriel 72, 74
 Dante Alighieri 78, 104
 'Dante ... Bruno. Vico.. Joyce' 26, 74
 Dearlove, J. E. 36
 Defoe, Daniel 68
 de Lattre, Alain 69
 Deleuze, Gilles 2, 112, 147–8
 and minor tradition 5
 and Cinema books 6–14, 18–21
 and the image in Beckett 31–5
 and *Francis Bacon* 31, 32–5
 and *The Exhausted* 31–2, 45, 52–3
 and 'The Greatest Irish Film' 32, 121,
 124–5
 and *Proust and Signs* 48, 88–90
 and 'the image of thought' 86–90
 and *The Logic of Sense* 134–6
 Deleuze and Guattari 68
 and *What is Philosophy* 75, 89, 145
 Democritus 101
 Derrida, Jacques 54, 111

I90

- Descartes, René 2, 69, 71, 107, 114
 and the cogito 77
 and Geulincx 97–103
 De Vleeschauwer, H. J. 69, 84, 166
 Direct Realists 6–7
Dream of Fair to Middling Women 31, 36–40,
 48, 51, 55–6
 Driver, Tom 57
- Eb Joe* 63
Eleutheria 16–17
 Eliot, T. S. 2, 30
Embers 63
 ‘End, The’ 60
Endgame 52, 63, 138
Enough 49, 138
 Epicurus 140
 ‘Expelled, The’ 60
- Faulkner, William 2, 89
 Fichte, Johann Gottlieb, 6
Film 64, 79, 83–4, 85, 119–28, 149
 ‘Finagal’ 64
 ‘First Love’ 49, 51, 60–1
 ‘Fizzles’ 49
 Flaubert, Gustave 13
Footfalls 62
 Foucault, Michel 106, 108, 109–13
 ‘Four Novellas’ 60–2
 Franzen, Dr. 77
 Friedrich, Casper David 1
- Gaukroger, Stephen 98–9, 114
 Geulincx, Arnold 4, 29–30, 46, 69–85, 118, 131, 148–9
 and the *Ethics* 70, 71, 90–105, 130
 and *Metaphysica Vera* 70, 71, 103
 and *Questiones Quodlibeticæ* 70
 and the cogito 77
 and the image of the cradle 78–85
 and images adapted by Beckett 90–105
 and the image of the voice 94–5
 and the importance of ignorance 97–102
 and Descartes 97–103
 and Spinoza 98–100
 and the Stoics 131
 Gibson, J. J. 6
 Goldmann, Lucien 112
 Gould, Josiah 141, 143
 Gontarski, S. E. 51
- habit 14
Happy Days 45, 46, 52, 63, 138
 Hardt, Michael 5
 Havel, Vaclav 129
 H. D. 30

Index

- ‘Heard in Dark 1 and 2’ 49
 hermeneutic circle 59
 Hill, Leslie 108
 Homer 36
How It Is 2, 46, 50, 62, 64, 138
 Hugo, Victor 88
 Hulme, T. E. 2, 29–30
- Ill Seen Ill Said* 50
 image, the
 and the visual arts 1
 and 17th century Rationalist definition 2
 and cognition 3
 and link between literature and philosophy 3
 minor tradition of 5–6
 general definition 15
 as sign 48–9
 general description of its nature in Beckett
 62–4
Image, The 2, 62, 64
 Image of thought 86–90
 post world war two and Beckett 106–13
 105–5
Imagination Dead Imagine 2, 49, 63, 104
 ineffable, the
 and nonrelation 93–4
- James, William 6–7, 14, 88
 Jander, Owen 1–2
 Johnson, Samuel 118
 Joyce, James 2, 35, 89
 and *Stephen Hero* 27
 Beckett on Joyce 56
 and *A Portrait of the Artist as A Young Man* 108
- Kant, Immanuel 65, 67, 92, 124
 Kennedy, Sighle 69
 Klossowski, Pierre 108
 Knowlson, James 1, 70, 130
Krapp’s Last Tape 52, 63
- Lang, Jack 129
 Lawrence, D. H. 30
 Le Doeuff, Michèle 54, 65–8, 113, 114, 148
 ‘Lessness’ 49
 Lockwood, Lewis 1–2
 Long, A. A. 139, 140, 141, 142
Lost Ones, The 45, 48, 49, 64, 138, 139, 140
 Leibniz, G. W. 3, 78
- MacGreevy, Thomas 3, 30, 70, 76, 118
 Malebranche, Nicolas 46
Malone Dies 45, 50, 51, 92, 107, 108, 136, 138
 and violence 136–7
 McCracken, D. J. 69

- McMillan, Dougal and Martha Fehsenfeld 16
Mercier and Camier 45, 51, 136, 138, 140
 Meyer, Lodewijk 98
 modernism 28–31
Molloy 36–62, 77, 78, 92, 94, 138
 and images in Geulincx 95–7
 reception in France 108
 and violence 136, 138
More Pricks Than Kicks 39–41, 48, 51
 Morson, Gary and Caryl Emerson 57
Murphy 36, 41–2, 64, 70, 72–7, 79, 82–3, 85, 121
- Nabokov, Vladimir 2
Nacht und Träume 2, 62
 Nadler, Steven 69
 ‘neither’ 50
 Nietzsche, Friedrich 5, 114
 nonrelation
 and relation 36–62
 and the ineffable 93–4
Not I 52, 53, 62, 92
 Nuchelmans, G. 69
- Ohio Impromptu* 62
- ‘Peintres de l’Empêchement’ 25–6
 Peirce, Charles Sanders 6, 18–21
 and intuition 154
 Pilling, John 39
Ping 49, 63
 Plato, 87, 114, 168
Play 47, 52, 62, 92, 105, 130, 138, 139, 140
 Pound, Ezra 2, 14, 30, 55
 Proust, Marcel 2, 13, 35, 88–90
 and habit 14–15
 and theory of translation 107
 presentation 6–7, 11–12, 14, 52
- Quad* 45, 62, 138, 139, 140
 Quintillian 5, 114
- ‘Recent Irish Poetry’ 25, 27–8
 relation
 and nonrelation 36–62
 representation 6–7, 9–12
 Redding, Paul 6–7
 Robbe-Grillet, Alain 108
- Rockaby* 62, 64, 79, 81–2, 85
 Romantics, the 112
 Rosen, Steven J. 176
 Rousset, Bernard 69, 98
 Russian Formalists 2, 14
- Sartre, Jean-Paul 129
 Schelling, Friedrich 6
 Schopenhauer, Arthur 35, 124
 Schneider, Alan 124, 125
 Shakespeare, William 2
 Shenker, Israel 56
 Shklovsky, Viktor 13
 Simon, Alfred 129
 Spinoza, Benedictus 2, 5, 6, 69, 71, 114, 121,
 140, 142
 and Geulincx 98–100
 Stevens, Wallace 2
 ‘Stirrings Still’ 50
 Stoics, the 5, 8, 15, 87, 131–46, 149
- Texts for Nothing* 51, 64, 107
 Terrailon, E. 69
That Time 62
Three Dialogues with Georges Duthuit 56, 126
 ‘Trilogy, The’ 140
 Tufayl, Ibn 67
- Uhlmann, Anthony 49
Unnamable, The 45, 46, 50, 64, 95, 102, 104–5,
 107, 110, 136, 145
 and thought 108–9
 and Bergson 115
- van Ruler, Han 69, 151
 Vander Haeghen, Victor 69
- Waiting for Godot* 16, 17, 45, 51, 63, 130, 138
Watt 42–6, 51, 58–60, 64, 74, 131–46
What Where 45, 62, 129–46, 141, 149
 Wilson, Martin 130, 151, 163
 Wood, Rupert 70, 72–5
 Woolf, Virginia, 89
Worstward Ho 50
- Zeno of Citium 130,
 131, 141