

Index

- Abandonment of works, 36–45
Abandonné, 36
 Abbott, H. Porter, 30, 75, 233
 Abu Ghraib, 12–13
 Ackerley, Chris, 138, 145, 216–217, 218, 228–229
 Acton, William, 178
Acts of Literature (Derrida), 95
 Admusen, Richard, 36
 Adorno, Theodor W., 4, 8–9, 10–12, 88–89, 164
Aesthetic Theory (Adorno), 9
 Algerian War of Independence, 12
All Strange Away, 30–31, 37–43, 224–225, 228
All That Fall, 121–122, 134, 137, 138, 139, 140–141, 142, 143, 149
 Anacreon, 70
 Anders, Günther, 4–7
 Annales School, 107
 Aphasia, 198–199, 207
 Apollinaire, Guillaume, 74
 Aragon, Louis, 203–204
 Arendt, Hannah, 110
 Arikha, Avigdor, 41, 50, 53, 59, 74–75
Art and Language (collective), 124–125
Art: 21 (documentary), 125
 Arts Technology Research Laboratory, 19–20
 “Assumption,” 181
 “As the Story Was Told,” 104
 Atik, Anne, 50, 79
 Aubert, Jacques, 100
 Augustine, 67, 179
 Austen, Jane, 31, 91
 Auster, Paul, 13
 Automaticity, 202–206
Avant-textes (preliminary documents), 21, 44
 Babinski, Joseph, 204
 Babylon Theater, 248
 Badiou, Alain, 75, 227–228
 Balka, Mirosław, 118, 120, 127–129, 130, 131–132
 Balzac, Honoré de, 91, 93, 107
 Banfield, Ann, 30–31
 Barry, Liz, 238
 Barthes, Roland, 94–95
 Bataille, Georges, 95–96
 Beckett, Samuel. *See also specific topic or work*
 bilingualism of (*See Bilingualism of Beckett*)
 collaboration by, 120
 digital media and (*See Digital media*)
 as director, 7–8
 disability and (*See Disability*)
 enduring popularity of, 3–13
 historical context of works, 103–114 (*See also*
 Historical context of Beckett’s works)
 letter writing by, 48–55
 literary criticism of (*See Literary criticism of*
 Beckett)
 mathematics and (*See Mathematics*)
 moving image works by, 122–124
 poetry of (*See Poetry of Beckett*)
 political resistance and, 8–9
 politics of, 12
 queer issues and (*See Queer issues*)
 radio works by, 120–122 (*See also Radio works*)
 reflexes and (*See Reflexes*)
 revolution in approach to, 1–3
 as translator, 8, 232–233
Beckett and Badiou (Gibson), 227
Beckett Digital Library, 26
 “Beckett Digital Manuscript Project,” 1
 Beckett Digital Manuscript Project (BDMP),
 22–25, 26, 37, 43
 Beckett International Foundation, 44–45
Beckett on Film, 20
Beckett Writing Beckett (Abbott), 30
 Beckman, Max, 203–204
 Begam, Richard, 97
Beheading of St. John the Baptist (Caravaggio), 58
Being and Time (Heidegger), 4
 Belmont, Georges, 74
 Benjamin, Walter, 98–99
 Bergson, Henri, 180–181, 185, 188–189
 Bernstein, Charles, 66

- Bersani, Leo, 12, 158–170
 Bethell, Adrienne, 70
 Bicycles, 52
 Bilingualism of Beckett
 overview, 231–234
 body and, 234–241
 French versus English, 231–234
 Malone Dies and, 235
 Molloy and, 235–238, 239–240
 place and, 242–243
 The Unnamable/L'Innommable and, 234, 238,
 239–240
Biographia Literaria (Coleridge), 43
 Bion, Wilfred, 1–2
 Blanchot, Maurice, 2, 96–97, 102, 137
 Blin, Roger, 248
 Bolin, John, 2
 Bouglé, Célestin, 107
 Bourdieu, Pierre, 234, 238–239, 240–241, 246
 de Bourrienne, Louis-Antoine Fauvelet, 106
 Bousquet, Joë, 195
 Bowen, Elizabeth, 232
 Bowie, Malcolm, 243
 Boxall, Peter, 31, 233
 Brain science, 175–176
 Bray, Barbara, 39, 40, 41, 50–51, 53, 55, 57, 59,
 60, 189
Breath, 129–130
Breathe Walk Die (Rondinone), 119
 Breton, André, 72, 98, 203–204
 British Broadcasting Company (BBC), 121–122
 British Film Institute, 122–123
 British Library, 122–123
 Brits, Baylee, 2
 Brown, Andreas, 42
 Brown, Llewellyn, 12
 Burrows, John F., 31
 Burrows, Rachel, 204
 Byrne, Gerard, 119

 Cage, John, 70
 Calder, John, 41, 49
 “The Calmative,” 104
 Campbell, Duncan, 123
 Camus, Albert, 4
 Canaan, 112
Cantos (Pound), 68
 Caravaggio, 58
 Cardiff, Janet, 122
 Carver, Beci, 97
Cascando, 141–142, 144, 145, 146–147, 148
 Caselli, Daniela, 206
Catastrophe, 13, 144
 Celan, Paul, 8–9
 Céline, Louis-Ferdinand, 232

 Cézanne, Paul, 58
 Chabert, Pierre, 8
 Chan, Paul, 119
 Chaplin, Charlie, 6
 Char, René, 74
 Charcot, Jean-Martin, 199
 Chödrön, Pema, 157
 Claddagh Records, 120
 Cluchey, Rick, 14, 249, 254–259
 Coetzee, J.M., 219, 222, 227
 “Coeur temps air feu sable,” 72
 Coffey, Michael, 12–13
 Cohen, Seth, 125, 126
 Cohn, Ruby, 30, 37, 44–45, 61, 130–131, 187
 Coleridge, Samuel Taylor, 43, 75
 CollateX (software), 23–25
 Collation, 23–25
Collected Poems, 1, 71–72
Collected Works, 13
College Literature, 215
Come and Go, 41
Comédie, 123, 131
Comédie Humaine (Balzac), 93
Company, 36–37
*Computation into Criticism: A Study of Jane
 Austen's Novels* (Burrows), 31
Constructing Postmodernism (McHale), 30
 Contemporary art and Beckett
 overview, 131–132
 Balka, Mirosław, 118, 120, 127–129, 130, 131–132
 Holzer, 124–126
 How It Is/Comment c'est and, 131
 moving image works by Beckett, 122–124
 radio works by Beckett, 120–122
 Waiting for Godot and, 121
 Watt and, 121
 works inspired by Beckett, 118–119
 Continuity errors, 23
 Cortázar, Julio, 21
 Costello, Nuala, 52, 60
 Cousineau, Thomas, 7
 Craig, George, 59
The Crime of Imprisonment (Shaw),
 256–257
 “Crisis of the Novel” (Benjamin), 98
 “Criss-Cross to Infinity,” 215
 Croce, Benedetto, 90
 Cronin, Anthony, 97
 Culik, Hugh, 216–217, 228–229
 Culler, Jonathan, 22, 68
 Cultural negotiation, 21
The Culture of Redemption (Bersani),
 160, 162
 Cunard, Nancy, 112, 121–122
Cymbeline (Shakespeare), 188

- Daiken, Leslie, 100
Damned to Fame (Knowlson), 61
 Dante, 51, 60, 67, 88, 177
 Darwin, Charles, 176, 184
 “Das Sonnet” (Goethe), 20
 Davidson, Michael, 207, 208–209
 Davis, Lennard J., 208–209, 211
Degeneration (Nordau), 186, 199, 203–204
 de La Boétie, Etienne, 5–6
 de la Tourette, Gilles, 186
 Deleuze, Gilles, 140, 185–186, 189, 202, 222–223, 227
 Derrida, Jacques, 95
 Descartes, René, 177
 Deschevaux-Dumesnil, Suzanne (wife), 56–57, 70, 71
Deux ou trois choses que je sais d'elle (Godard), 9
Diary Fiction (Abbott), 30
 Dickens, Charles, 91
 “Dieppe,” 108–109
 Digital media
 digital performance, 19–21
 digital poetics, 21–26
 distant reading, 27–33
 new interpretive strategies, 26–27
 periodization, 27
 stylometry, 31
 virtual reality, 20–21
 Disability
 overview, 195–197
 aphasia, 198–199, 207
 automaticity, 202–206
 “body language,” 197–201
 Disability Studies and, 206–211
 Molloy and, 204–205
 Murphy and, 197
 stuttering, 202
 Tourette’s syndrome, 209–210
 The Unnamable/L’Innommable and, 201, 202, 208
 Waiting for Godot and, 207
 Watt and, 197
 Distant reading, 27–33
Divine Comedy (Dante), 60
Dostoevski (Gide), 90–91
 Douglas, Stan, 9–12, 123–124
Dramatische Dichtungen, 25
Dream of Fair to Middling Women, 30–31, 36–37, 90, 92–94, 96, 106, 179, 180, 199, 218
 Dreyfus affair, 105
 Duchamp, Marcel, 68, 71
 Duckworth, Colin, 44–45, 129
 Duerfahrd, Lance, 13, 14
Durcheinander (pell-mell), 20–21
 Duthuit, Georges, 51, 53–56, 58, 60, 64, 73, 108, 195–196, 201, 208
Echo’s Bones and Other Precipitates, 65, 66, 67, 72
Echo’s Bones (short story), 1, 179, 180, 181
 École Méthodique, 107
 École Normale Supérieure, 107
 Edelman, Lee, 170
 Éditions de Minuit, 2, 13
Eh Joe, 124, 189
Eleutheria, 2
 Eliot, George, 93
 Eliot, T.S., 68
 Éluard, Paul, 204
Embers, 131, 135, 139–140, 143, 148, 149
Endgame, 4, 5, 9, 10, 111–112, 142, 207–208, 219, 256
The End/La Fin, 30, 45, 179
Endspiel, 111–112
Enough/Assez, 30–31, 79, 215, 242
Enueg (literary form), 80
 Esslin, Martin, 248–249, 257
The European Caravan (Putnam), 106
 Evergreen Productions, 123
 Evergreen Review, 25
The Expelled, 30–31
 Faber and Faber, 23, 25
 Faulkner, William, 21
 “Faux Départs,” 37–43
Fear of a Queer Plant (Warner), 158
 Federman, Raymond, 44–45
 Fehsenfeld, Martha, 61
Film, 10–11, 105, 123, 131
 Film works by Beckett, 122–124
Fin de partie, 106, 111–114
Finnegans Wake (Joyce), 14, 19, 198
First Love/Premier amour, 31–32, 44, 182–183
Fizzles, 3, 79
 Flaubert, Gustave, 5
 Fletcher, John, 44–45
Footfalls, 36, 53, 137–138, 190
40yearsvideoart.de Digital Heritage: Video Art in Germany from 1963 to the Present (Herzogenrath and Frieling), 122
 Fraenkel, Theodore, 203–204
 Freud, Sigmund, 1–2, 160
The Freudian Body (Bersani), 160, 165
 Fried, Michael, 127
 Frieling, Rudolf, 122
From an Abandoned Work, 31–32, 36, 37
From the Dead (Cluchey), 258–259
 Fülöp-Miller, René, 111
The Functions and Disorders of the Reproductive Organs (Acton), 178
Funeral Rites (Genet), 164

264

Gainsborough, Thomas, 58
 Gall, Franz Joseph, 176
 Garland Press, 2, 13
 Garnier, Pierre, 178–181
 Genet, Jean, 158, 162, 163–164, 166, 251
German Diaries 1936–37, 1, 44
 Geulincx, Arnold, 1–2
 Ghéon, Henri, 89–90
Ghost Trio, 190
 Gibson, Andrew, 227
 Gide, André, 88–92, 93, 96, 97, 98–99, 158, 204, 232
 Godard, Jean-Luc, 9
 Goethe, Johann Wolfgang von, 20, 65–66, 67, 91
 Goldsmith, Kenneth, 122
 Gontarski, S.E., 45, 187
 Gorey, Edward, 42
 Gotham Mart, 42
 Guggenheim, Peggy, 70
 Gunn, Daniel, 1, 72–73

Habit, 188–191
 Halberstam, Judith, 157, 164, 171
 Ham, 112
 Hancock, John, 256
 Handwritten Text Recognition (HTR), 25–26
Happy Days, 7, 185, 187–188, 190, 233
 Harvey, Lawrence, 36, 41, 44–45, 181
 “Harzreise im Winter” (Goethe), 65–66
Haute Surveillance (Genet), 251
 Hayden, Henri, 50
 Hayden, Josette, 50
 Hegel, G.W.F., 5–6, 90, 103
 Heidegger, Martin, 4, 7
Hello, Sam (O’Doherty), 119
 Herbert, Jocelyn, 7
 Herkenhoff, Paulo, 128
 Herman, Luc, 21
 Herzogenrath, Wulf, 122
 Historical context of Beckett’s works, 103–114
 allusion and, 104–105
 continuum of history and, 105
 historical novels, influence of, 107–108
 How It Is/Comment c’est, 104–105, 110–111
 longue durée and, 105–106
 Nazi concentration camps and, 109–110
 post-war works, 108–109
 slavery and, 111–112
 Soviet concentration camps and, 109–110, 111–112
 Hocquenghem, Guy, 163
 Hölderlin, Friedrich, 2
 Holocaust, 9, 105, 109–110
 Holzer, Jenny, 120, 124–126, 131–132
 Homan, Sidney, 251–252, 253
 Homer, 177

Index

Homos (Bersani), 158–159, 160, 162, 165, 168
Homosexual Desire (Hocquenghem), 163
Hope Against Hope (Mandelstam), 12, 111
 Hopkins, Gerard Manley, 66
 Howe, Mark, 58
How It Is (Balka), 118, 131
How It Is/Comment c’est
 generally, 5, 30
 contemporary art and, 131
 historical context, 104–105, 110–111
 letter writing and, 53, 55
 masturbation and, 180
 periodization and, 31–32
 radio and, 134
 translation of, 33
 Hurricane Katrina, 3–4

Ill Seen Ill Said, 125–126
Imagination Dead Imagine, 37–43, 79, 224–225
The Immaculate Conception (Breton and Éluard), 204
Impuissance physique et morale (Garnier), 178
Indifference to Difference (Menon), 173
 Indochina War, 109
 “Intermedial Play,” 19–20
 International Commission Against
 Concentration Camp Regimes, 110
Introduction aux études historiques (Langlois and Seignobos), 107
Ireland To-day (newspaper), 70
 Irigaray, Luce, 161
Irish Times (newspaper), 108–109
 Ivanov, Vsevolod, 111

Jackson, John Hughlings, 183–184, 187, 193, 202–203
 Jackson, Virginia, 68
 Jacyna, L.S., 203
 Jakobson, Roman, 68
 James, Henry, 31
 James, Janet, 204
 James, William, 204
 Jameson, Fredric, 159
 Johnson, B.S., 21
 Johnson, Nicholas, 19–20
 Jones, Alfred, 1–2
 Jones, Ghost, 257
 Jouhandeau, Marcel, 51
 Joyce, James, 2, 3, 14, 19, 21, 26–27, 67, 69, 88, 90, 91, 92, 95, 97, 98, 100, 107, 198
 Judd, Donald, 127
 Jung, Karl, 1–2

Kafka, Franz, 9, 11
 Kahn, Gérard, 57

- Kalb, Jonathan, 141
 Kaun, Axel, 68–69, 70, 72, 74, 75, 197–198
 Kenner, Hugh, 40–41
 Kerbel, Janice, 122
 Knowlson, James, 26–27, 30, 44–45, 61, 190, 250, 251, 254
 Kosuth, Joseph, 119, 124–125
Krapp's Last Tape, 23, 51–52, 134, 147–148, 189
 Krauss, Rosalind, 127
 Kravchenko affair, 12, 109
Kursbuch (journal), 38, 40, 42
- Lacan, Jacques, 135, 136, 140, 141, 146, 147
La Débâcle (Zola), 113
La Dernière Bande, 8
 Langlois, Charles-Victor, 107
La Nouvelle Revue Française, 89–90
Laocoon (Lessing), 19
 “La Peinture des Van Velde,” 87
Las Caves du Vatican (Gide), 98
A Late Evening in the Future (Bryne), 119
 Laurel and Hardy, 5
Lautréamont et Sade (Blanchot), 96
 Laws, Catherine, 145
Le célibat et les célibataires (Garnier), 178
Le Figaro littéraire (journal), 109
Le Mariage (Garnier), 178
 Lembke, K.F., 248
Le Mime du Rêveur, 2
Le Monde (newspaper), 248
 Lemonnier, Camille, 113
Les Faux Monnayeurs, 92
Les lettres françaises (journal), 109
 Lessing, Gotthold Ephraim, 19, 20–21
Lessness, 79, 126
Les Temps Modernes (journal), 70, 108, 109, 114
The Letters of Samuel Beckett
 generally, 1, 43, 48
 annotation of, 60
 gathering of, 56–57
 selection of, 61–62
 transcription of, 57–59
 translation of, 59–60
 Letter writing, 48–55
Lettres Nouvelles (journal), 37
 LeWitt, Sol, 127
 “L'Expulsé,” 45
 LGBT issues. *See* Queer issues
Lieux de mémoire (Nora), 243
 Lindon, Jérôme, 42, 49, 74–75
 Literary criticism of Beckett
 overview, 87–89
 “classic answer” and, 92
 “direct expression” and, 89–90
 historical context and, 94–97
 incoherence and, 92–94
 interminability and, 94–97
 Malone Dies and, 97
 modernism and, 97–99
 Molloy and, 87, 96
 Murphy and, 93, 97
 postmodernism and, 97–99
 The Unnamable/L'Innommable and, 88–89, 97
Long Observation of the Ray, 12–13
The Lost Ones, 42, 125–126
 Losurdo, Domenico, 105
 Louar, Nadia, 2, 8
 Louis XVIII, 105
 L'Ouverture, Toussaint, 104
Lowlands (Phillips), 122
 Lucier, Alvin, 121
 Lüttringhausen Prison, 248
- Macaskill, Brian, 216–217, 228–229
 MacGreevy, Tom, 55, 58, 59, 61, 66, 67–68, 69–71, 75, 78, 103, 175, 177, 178–179, 182, 199–200, 202
 MacSwiney, Terence, 104
Madame Edwarda (Bataille), 96
 Magee, Patrick, 51
 Mailer, Norman, 258
Making It New, 67
 Mallarmé, Stéphane, 91, 231, 239, 242–243
Malone Dies
 bilingualism and, 235
 literary criticism and, 97
 mathematics and, 215
 periodization and, 30, 32–33
 poetry and, 74
 queer issues in, 166
 Mandelstam, Nadezda, 12, 111
 Mandelstam, Osip, 12, 111
 Mani, 179
 Manning Howe, Mary, 58, 197
 Marclay, Christian, 122
 Marie, André, 108
 Marx, Karl, 5–6, 103
 Masturbation, 178–183
 Mathematics
 overview, 215–216
 differentiation and, 219–224
 language versus, 217–218
 Malone Dies and, 215
 modernism and, 217–218
 Molloy and, 215, 216, 219–224, 227
 Murphy and, 217–218
 philosophy and, 227–228
 scene-setting and, 225–227
 Watt and, 221–224, 227
 Matisse, Henri, 58

Matter and Memory (Bergson), 188
 Maude, Ulrika, 2
 Mayoux, Jean-Jacques, 62
 McDonald, Rónán, 232, 233, 242
 McGowran, Jack, 42
 McHale, Brian, 30, 35, 97
 McQueen, Steve, 123
 McWhinnie, Donald, 131, 138
 Mellamphy, Dan, 219
Memoirs of Napoleon Bonaparte (de Bourrienne), 106
 Menon, Madhavi, 158, 171, 173
Mercier et Camier, 5, 8, 15, 30–31, 42, 215
 Merleau-Ponty, Maurice, 109–110, 114, 189
Middlemarch (Eliot), 93
A Midsummer Night's Dream (Shakespeare), 44
 Miller, George Bures, 122
 Miller, Tyrus, 98–99
 Milton, John, 67, 79
The Mind and Face of Bolshevism: An Examination of Cultural Life in Soviet Russia (Fülöp-Miller), 111
 Minghella, Anthony, 20
Mirlitonades, 79
 Mitchell, Pamela, 53, 61
Miteinander (together), 19, 20, 33
 “Mittelalterliches Dreieck,” 30
 ModNets (consortium), 26
Molloy
 generally, 5, 8, 27, 96
 bilingualism and, 235–238, 239–240
 disability and, 204–205
 literary criticism and, 87, 96
 mathematics and, 215, 216, 219–224, 227
 modernism in, 97
 periodization and, 30–31, 32
 poetry and, 74
 queer issues in, 165–169
 radio and, 134, 138
 Montini, Chiara, 30–31
 Mooney, Sinéad, 232
More Pricks than Kicks, 30–31, 36–37, 180
 Moretti, Franco, 34
 Morin, Emilie, 11, 12, 232–233
 Morris, John, 121–122
 Morris, Robert, 127
 Moving image works by Beckett, 122–124
Murphy
 generally, 3, 50
 disability and, 197
 literary criticism and, 93, 97
 masturbation and, 180
 mathematics and, 217–218
 periodization and, 30–31
 poetry and, 66

reflexes and, 177
Nacheinander (one after the other), 19, 20–21, 31, 33
 Napoleon, 105, 106
 Nauman, Bruce, 123, 124
 Naumann, Hans, 73–74
 Nazi concentration camps, 109–110
Nebeneinander (side by side), 19, 20–21, 31, 33
Negative Dialects (Adorno), 8
Negro (Cunard), 112
 Nerve theory. *See* Reflexes
 Nicholls, Peter, 98
Nick Silver Can't Sleep (Kerbel), 122
 Nietzsche, Friedrich, 103, 160–161
Night Songs (Young), 75
 Nixon, Mark, 1, 2, 96
 Noah, 112
No Future (Edelman), 170
 Non-volitional speech or language, 183–188
 Nora, Pierre, 241, 243
 Nordau, Max, 186, 199–200, 201, 203–204
Not I, 8, 13, 36–37, 58, 184, 185, 186–187, 205–206, 209–210
 O'Doherty, Brian, 119
Of Habit (Ravaissou), 189
Onanisme seul et à deux sous toutes ses formes et leurs conséquences (Garnier), 178–181
196 x 230 x 141 (Balka), 127–128
 “On the Marionette Theatre” (von Kleist), 189
Opera for a Small Room (Cardiff and Miller), 122
Origin of Species (Darwin), 176
Out of This Century (Guggenheim), 70
 Paik, Nam June, 124
Paludes (Gide), 98
 Pan-Tilt-Zoom camera, 20
 Paris Commune, 105
 Pascal, Blaise, 2
 Pavlov, Ivan, 184
 Pecora, Vincent, 101
 Periodization, 27–33
 Perloff, Marjorie, 1, 137
 Péron, Alfred, 70
 Péron, Mania, 74
 Pertile, Lino, 60
 Philips, Susan, 122
 Pickup, Ronald, 190
 Piette, Adam, 242
 Pilling, John, 30, 44, 89, 179–180
Ping, 79
 Pinget, Robert, 2, 53
Play, 19–21, 25
Poèmes 37–39, 70, 71–72

- Poetry of Beckett. *See also specific work*
 defiance in, 66
 evolution of, 65–74
Malone Dies and, 74
Molloy and, 74
Murphy and, 66
 poeticity of, 79
 as “slow starter,” 67
 traditional nature of, 67
The Unnamable/L'Innommable and, 74–75, 77
Watt and, 78
 World War II, impact of, 72–73
 Political context of Beckett's works, 103–114. *See also* Historical context of Beckett's works
 Porge, Erik, 137–138
A Portrait of the Artist as a Young Man (Joyce), 92
Poubellications (“garbage publications”), 157–158, 170–171
 Pouillon, Jean, 109
 Pound, Ezra, 68
 Pountney, Rosemary, 37
 Prisons
 film about Rick Cluchey in, 254–259
 proximity of Beckett's apartment to, 250–251
 routine and, 249–250
 shouting during performances at, 251–254
 waiting and, 249–250
Waiting for Godot in, 14, 248–254
 Prochaska, Georg, 176
Proust, 183, 189
 Proust, Marcel, 3, 88, 91, 97, 98, 106–107, 158, 189, 242, 250
Psychoanalysis and Medicine: A Study of the Wish to Fall Ill (Stephen), 187
 Putnam, Samuel, 66, 106

Quad, 190–191, 215, 225–227
 Quayson, Ato, 210
The Queer Art of Failure (Halberstam), 157, 164
 Queer issues
 overview, 157–158
 anal emphasis, 162–164, 165
 art and, 162–164
 death and, 160–161
Durchfall, 162–164, 165, 166
ébranlement, 159–160, 161, 167
 feminism versus, 169
 “homo-ness,” 158–160, 164
jouissance, 159–160, 161, 167
 in *Malone Dies*, 166
 in *Molloy*, 165–169
 “queer universalism,” 158, 171
 redemption and, 160, 162
 sex and, 160–164
 Quint, Léon Pierre, 112

 Rabaté, Jean-Michel, 78–79, 96
 Racine, Jean, 90, 177
 Radio works
 overview, 134–135
 by Beckett, 120–122
 enunciation and, 141–144
How It Is/Comment c'est and, 134
 image and, 147–148
 invisibility and continuum, 139–141
Molloy and, 134, 138
 silent voice and, 135–136
 solitude and, 148–149
 as technology, 136–137
The Unnamable/L'Innommable and, 144
 visibility, breaking down of, 137–139
 words-music duality in, 145–147
 Raiford Prison, 251–252
 Rancière, Jacques, 12
 Ravaisson, Félix, 189
Rayuela (Cortázar), 21
 READ (consortium), 25–26
 Reavey, George, 59, 71, 111
 Reflexes
 overview, 175–177
 brain science and, 175–176
 habit and, 188–191
 masturbation and, 178–183
Murphy and, 177
 non-volitional speech or language as, 183–188
 sexual reflexes, 178–183
The Unnamable/L'Innommable and, 184
Waiting for Godot and, 184–186
 REPLAY (Marclay), 122
Rêveries d'un promeneur solitaire (Rousseau), 75
 Revision of works, 36–45
 Reynolds, Mary, 71, 81
 Ricoeur, Paul, 189
 Rimbaud, Arthur, 67, 177
 Ristori, Adelaide, 256–257
 Robbe-Grillet, Alain, 252
Rockaby, 190
 Roe, Molly, 52–53, 60
 Rondinone, Ugo, 119
 Ronen, Ilan, 6
 Rosset, Barney, 49
 Rothberg, Michael, 105
Rough for Radio I, 136–137, 141–142, 143, 149
Rough for Radio II, 11, 110–111, 141–142, 144
Rough for Theatre I, 104
Rough for Theatre II, 110–111
 Rousseau, Jean-Jacques, 75
 Rousset, David, 109–110
 Rouso, Henry, 105
 Rudmose-Brown, Thomas, 89–90

Sade, Marquis de, 11, 96–97
 “Saint-Lô,” 108–109
 Salisbury, Laura, 2
Samuel Beckett: Teleplays (Douglas), 124
Samuel Beckett: Works for Radio – The Original Broadcasts, 122
Samuel Beckett Is Closed (Coffey), 12–13
San Francisco Chronicle (newspaper), 254
Sanies, 80
 San Quentin Prison, 248–249
 Sarajevo, Siege of, 3–4
 Sartre, Jean-Paul, 70, 94–95, 109–110, 120, 242
 Sawada, Joe, 226
 Schmidt, Judith, 38
 Schneider, Alan, 187, 205, 207–208
 Schopenhauer, Arthur, 179
 Schultz, Eva Katharina, 188, 190
 Schulz, Kathryn, 34
 Schwartz, Jake, 45
 Seaver, Richard, 40, 74–75
 “Secularization thesis,” 101
 Sedan, 113–114
Sedan (Lemonnier), 113
 Seignobos, Charles, 107
 Self-presentation, 21
Serena (literary form), 80
 Sexual reflexes, 178–183
 Shainberg, Lawrence, 48, 195
 Shakespeare, William, 44, 188
 Shaw, George Bernard, 256–257
 Sheehan, Paul, 95
 Simonin, Anne, 105
 Sinclair, Peggy, 278
 Slavery, 111–112
 Slonim, Marc, 111
Slow Angle Walk (Beckett Walk) (Nauman), 124
Soap Corridor (Balka), 127
 “Sottisier,” 44
 Sound works by Beckett, 120–122. *See also* Radio works
 Soviet concentration camps, 109–110, 111–112
 Spenser, Edmund, 67, 79
Spiel, 189
 Spurzheim, Johann Gaspar, 176
 Stein, Gertrude, 69, 98
 Stephen, Karin, 187
 Stevens, Brett, 225
 Stewart, Paul, 182
Still, 30–31
Stirrings Still/Soubresauts, 27, 42–43
 Stuttering, 202
 Stuttgart Preparatory Ballet School, 226
 Stylometry, 31
 Suarès, Andre, 89–90
 Suhrkamp, 25

“Suite,” 106, 109
Sunday Times, 37
 Surrealists, 203–204
 Szyborska, Wislawa, 126
 Tajiri, Yoshiki, 180
 Tate Media, 130
 Tate Modern, 118
 Television works by Beckett, 122–124
Texts for Nothing/Nouvelles et Textes pour rien, 30, 32, 33, 42, 74–79, 119, 121, 200–201
The Theatre of the Absurd (Esslin), 248–249, 257
 Theweleit, Klaus, 163
 “They come,” 69–71
Think, Pig!: Beckett at the Limit of the Human (Rabaté), 96
 Thom, Jess, 209–210
 Thomas, Calvin, 12
 Thomas, Dylan, 121
 Thorez, Maurice, 113–114
Three Dialogues, 88, 91–92, 195–196
Three Novels, 94–95
 Tophoven, Elmar, 250
 Tourette’s syndrome, 186, 209–210
 “The Tower” (Yeats), 79
Trial (Kafka), 9
 “Trilogy” of novels, 53–54, 59–60, 74, 78, 200–201, 234, 243. *See also* *Malone Dies*; *Molloy*; *The Unnamable/L’Innommable*
 Trinity Centre for Beckett Studies, 19–20
 Tzara, Tristan, 72
 UbuWeb (website), 122
Ulysses (Joyce), 19, 95
The Unfortunates (Johnson), 21
 University of Reading, 122–123
The Unnamable/L’Innommable
 generally, 1, 9, 27
 bilingualism and, 234, 238, 239–240
 disability and, 201, 202, 208
 literary criticism and, 88–89, 97
 masturbation and, 180
 periodization and, 30–33
 poetry and, 74–75, 77
 radio and, 144
 reflexes and, 184
 Unzer, John Augustus, 176
 Valéry, Paul, 89–91
 Vancouver Art Gallery, 123
 van Hulle, Dirk, 2, 8, 96, 202
 van Velde, Bram, 58, 73
 Van Velde, Geer, 87
 van Velde, Jacoba, 59
 Variants of works, 36–45

- Vereecken, Christian, 145
 Vervaeck, Bert, 21
 Vichy government, 105
 “Vidéo,” 9, 10–11
 “Virtual Play,” 19–21
 Virtual reality, 20–21
Virtual Reality: An Emerging Medium, 125
 von Kleist, Heinrich, 189–190
 “The Vulture,” 65, 66, 67
- Waiting for Godot*
 generally, 2
 anarchist comedy in, 6–7
 aphasia in, 207
 evolution of, 7
 letter writing regarding, 51
 masturbation in, 182
 non-volitional speech or language in, 184–186
 in prisons, 14, 248–254 (*See also* Prisons)
 “pseudocouples” in, 4–6, 7
 rewriting of, 8
 transition to theater, 121
 war in, 112
- Waiting for Godot in New Orleans* (Chan), 119
 “(Waiting for-) *Text for Nothing*” *Samuel Beckett, in Play* (Kosuth), 119
- Walker, David, 92
 Ward, Anthony, 90
 Warner, Marina, 242
 Warner, Michael, 158
 Warrilow, David, 13
Was I Sleeping (Duerfahrd), 254–259
Waste Land (Eliot), 68
Was Wo, 124
Watt
 generally, 3, 42
 contemporary art and, 121
 disability and, 197
 letter writing and, 55
 mathematics and, 221–224, 227
 periodization and, 30–32
 poetry and, 78
- Watt, Ian, 101
 Wawrinka, Stan, 157
The Way, 215–216, 217–218, 227
Weeds (Hancock), 256
 Weiner, Lawrence, 124–125
 Weinger, Otto, 19
 Weller, Shane, 95, 99, 202, 232
 de Wendel, François, 113–114
 Wenning, Henry, 40, 45
What Is Literature? (Sartre), 94–95
What is the word/Comment dire, 27, 198–199
What Where, 11, 13, 191
 White, H.O., 108
 Whitelaw, Billie, 8, 190
 “Whoroscope,” 44
 Whytt, Robert, 175–176
 Wilkinson, Judith, 7–8
 Winock, Michel, 105
 Wittgenstein, Ludwig, 2, 77–78
 Wombwell, Charmaine, 209
 Wong, Denis, 226
 Woolf, Virginia, 3, 98
Words and Music, 131, 141–142, 145–146
The Work of Poverty (Duerfahrd), 13
World I (Holzer), 125
Worstword Ho, 27, 31–32, 145, 157, 170
- XML (eXtensible Markup Language), 26–27
- Yeats, Jack B., 58
 Yeats, W.B., 31, 67, 69, 79, 162, 232
 Young, Edward, 75
 Young, La Monte, 121
- Zagajewski, Adam, 126
 Zilliacus, Clas, 139, 143, 145, 147
 Zola, Emile, 113
Zone (Apollinaire), 74