

Bibliography

**Pierre Klossowski:
Works in English and Translations**

compiled by Rainer J. Hanshe

FICTION

Roberte Ce Soir – and – The Revocation of the Edict of Nantes, tr. by Austyn Wainhouse (New York: Dalkey Archive Press, 2002 [1950 and 1959]).

The Baphomet, tr. by Stephen Sartarelli, Sophie Hawkes (New York: Marsilio Publishers, 1998 [1965]). Introduction by Michel Foucault.

Diana at Her Bath; The Women of Rome, tr. by Stephen Sartarelli, Sophie Hawkes (New York: Marsilio Publishers, 1998 [1956 and 1968]).

L'adolescent immortel (Paris: Gallimard, 2001).*

compiled by:

Rainer J.
Hanshe

Agonist 79

Le Mage du Nord (Montpellier: Fata Morgana, 1988).*

Les derniers travaux de Gulliver (Paris: Fata Morgana, 1987).*

La Ressemblance (Marseille: André Dimanche, 1984).*

La Monnaie vivante (Paris: Éric Losfield, 1970).*

Le Souffleur ou le théâtre de société (Paris: Jean-Jacques Pauvert, 1960).*

La Vocation suspendue (Paris: Gallimard, 1950).*

PHILOSOPHY & CRITICISM

Such a Deathly Desire, tr. by Russell Ford (New York: SUNY Press, 2007).

Écrits d'un monomane: Essais 1933-1939 (Paris: Gallimard, 2001).*

Tableaux vivants: Essais critiques 1936-1983 (Paris: Gallimard, 2001).*

“Tragedy” and “The Marquis de Sade and the Revolution” in Denis Hollier, ed., *The College of Sociology* (1937-39), tr. by Betsy Wing (Minneapolis: University of Minnesota Press, 1998).

Nietzsche and the Vicious Circle, tr. by Daniel W. Smith (Chicago: University of Chicago Press, 1997).

“Sade, or the philosopher-villain” in David B. Allison, Mark S. Roberts, Allen S. Weiss, *Sade and the Narrative of Transgression* (Cambridge: Cambridge University Press, 1995): 33-61.

Sade My Neighbor, tr. by Alphonso Lingis (Evanston: Northwestern University Press, 1991).

“Nietzsche’s Experience of the Eternal Return” in David B. Allison, *The New Nietzsche* (Boston: MIT Press, 1985): 107-120.

“Nature as Destructive Principle” in Marquis de Sade, *120 Days of Sodom and Other Writings*, tr. by Austryn Wainhouse and Richard Seaver (New York: Grove Press, 1966): 65-90.

“A Destructive Philosophy” in *Yale French Studies*, 35 (December 1965): 61-79.

“Balthus Beyond Realism” in Art News, vol. 55, no. 8 (December 1956): 26-31. In James Elkins, *Pictures of the Body: Pain and Metamorphosis* (California: Stanford University Press, 1999), this is listed as written by Stanislas Klossowski de Rola.

* Not yet translated into English.

PAINTING

Pierre Klossowski, featuring essays by Anthony Spira and Sarah Wilson (Ostfildern: Hatje Cantz, 2006). Exhibition Catalogue. White Chapel Gallery London 20 September - 19 November 2006; Ludwig Museum Cologne 21 December 2006 - 18 March 2007; Musée National d'Art Moderne, Paris 2 April - 4 June 2007.

Pierre Klossowski, Maurice Blanchot, *Decadence of the Nude*, tr. by Alyce Mahon (London: Black Dog Pub, 2002).

Jacques Henric, “Pierre Klossowski peintre” in *Art Press*, 136 (May 1989): 30-32.

B. Maestri, “Pierre Klossowski” in *Artforum*, 24 (March 1986).

Paul Foss, Paul Taylor, Allen S Weiss, “Phantasm and Simulacra: The Drawings of Pierre Klossowski” in *Art & Text*, 18 (July 1985). Special edition that includes the following Klossowski texts: “On The Collaboration Of Demons In The Work Of Art”; “The Decline Of The Nude”; “The Phantasms Of Perversion: Sade & Fourier”; “In The Charm Of The Head”; and “Simulacra.”

Max Weschler, “Pierre Klossowski” in *Artforum*, 22 (1984).

G.G. Lemaire, “From the Invisible Painting to the Mute Poems” in *Flash Art*, 114 (1983).

Catherina Francblin, “Pierre Klossowski: the Voyeur and his Counterpart” in *Flash Art*, 107 (May 1982): 22-27.

“Klossowski by Klossowski” in *Flash Art*, 107 (May 1982). Translated by Paul Blanchard.

Pierre Klossowski & Remy Zaugg, *Simulacrum* (Berne Kunsthalle, 1981): 124.

PIERRE KLOSSOWSKI (Schwarz Gallery, 1970).

Franco Cagnetta, “De Luxuria” in *Art & Artists* (August 1970).

“The Falling Nymphs” (“Decadence of the Nude”) in *Art News Annual*, no. 33 (1967).

FILM

Ian Kerkhof, *La Séquence des barres parallèles* (1992, 7 minutes, 16mm). Script based on a novel by Klossowski.

Raoul Ruiz, *L'Hypothèse du tableau volé* [The Hypothesis of the Stolen Painting] (Institut National de l'Audiovisuel: 1979, 66 minutes, 35mm). Script by Pierre Klossowski. Available as a double DVD with Ruiz 1978 from Facets Video (2006).

Bibliography

compiled by:

Rainer J.
Hanshe

Agonist 81

Pierre Zucca, *Roberte* (Filmoblic: 1979, 104 minutes, 35mm). Adaptation and dialogue by Klossowski and based on his *La r̄vocation de l'Ždit de Nantes*. Klossowski also appears in this film as a performer as does his wife Denise Morin-Sinclair.

Raoul Ruiz, *La Vocation suspendue* (1978, 90 minutes, 35mm). Based on Klossowski's *The Suspended Vocation*.

Pierre Zucca, *La Cage de Pierre* (1968, 35 minutes, 35mm). Also known as: *La Gouvernante abusive*.

TRANSLATIONS BY KLOSSOWSKI

Friedrich Nietzsche, *Fragments Posthumes*, 1887-1888 (Paris: Gallimard, 1976).

Martin Heidegger, *Nietzsche* (Paris: Gallimard, 1971).

Rainer Maria Rilke and Lou Andreas Salome, "Correspondance entre Rainer Maria Rilke et Lou Andreas Salomé" in *Le Nouveau Commerce* (Spring/Summer 1967): 91-123.

Virgil, *L'Enéide* (Paris: Gallimard, 1964).

Li-Yu, *Jeou-P'ou-T'ouan ou la Chair comme tapis de prière* (Paris: Jean-Jazques Pauvert, 1962).

Ludwig Wittgenstein, *Tractatus Logico Philosophicus & Investigations philosophiques* (Paris: Gallimard, 1961).

Paul Klee, *Journal* (Paris: Bernard Grasset, 1959).

Suetonius, *Vie des douze Césars* (Paris: Club français du Livre, 1959).

Minutes of the trial of Gilles de Rais, in *Le Procès de Gilles de Rais*, text presented by Georges Bataille (Paris: Club français du Livre, 1959). In English, George Bataille, *The Trials of Gilles de Rais* (Los Angeles: Amok, 1991).

Friedrich Nietzsche, *The Gai Savoir et Fragments Posthumes*, 1880-1882 (Paris: Club français du Livre, 1954).

Tertullian, *Du Sommeil, des songes et de la mort* in *La Licorne* (Paris: Winter, 1948): 101-119.

Les Méditations bibliques de Hamann, avec une étude de Hegel (Paris: Éditions de Minuit, 1948).

J.G. Hamann, *Métacritique du purisme de la raison pure* in *Deucalion*, 1 (August 1946): 233-243.

Franz Kafka, *Journal intime de Franz Kafka* (Paris: Bernard Grasset, 1945).

Søren Kierkegaard, *Antigone* (Paris: Les Nouvelles Lettres, 1938).

Friedrich Sieburg, *Robespierre* (E. Flammarion, 1937). Translated with John Dilke.

Walter Benjamin, “L’Angoisse mythique chez Goethe” in *Les Cahiers du Sud* (May/June, 1937): 342-348.

Walter Benjamin, “L’Oeuvre d’art à l’ époque de sa reproduction mécanisée” in *Zeitschrift für Sozialforschung*, V, I (Paris: Alcan, 1936): S. 40-68.

Max Scheller, *Le Sens de la souffrance* (Paris: Aubier-Montaigne, 1936).

Friedrich Sieburg, *Défense du nationalisme allemand* (Paris: Bernard Grasset, 1933).

Otto Flake, *Le Marquis de Sade* (Paris: Bernard Grasset, 1933).

Franz Kafka, *Le Verdict in Bifur*, 5 (1930): 5-17. Translated with Pierre Leyris.

Friedrich Hölderlin, *Poèmes de la folie de Hölderlin* (Paris: Fourcade, 1930). Translated with Pierre-Jean Jouve.

WORKS ON

Tracy McNulty, *The Hostess: Hospitality, Femininity, and the Expropriation of Identity* (Minneapolis: University of Minnesota Press, 2007). In particular, see chapter three (87-133), “Under the Sign of the Hostess: Pierre Klossowski’s *Laws of Hospitality*.”

Juan Carlos Ubilluz, *Sacred Eroticism: Georges Bataille and Pierre Klossowski in the Latin American Erotic Novel* (Pennsylvania: Bucknell University Press, 2006).

Ian James, Russell Ford, *Whispers of the Flesh: Essays in Memory of Pierre Klossowski* (Maryland: Johns Hopkins University Press, 2005).

Ravit Reichman, “Pierre Klossowski: The Suspended Self” in Dan Stone, *Theoretical Interpretations of the Holocaust* (New York: Rodopi, 2001): 55-78.

Eleanor Kaufman, *The Delirium of Praise: Bataille, Blanchot, Deleuze, Foucault, Klossowski* (Maryland: Johns Hopkins University Press, 2001). **Bibliography**

Leslie Hill, *Bataille, Klossowski, Blanchot: Writing at the Limit* (Oxford: Oxford University Press, 2001).

Ian James, *Pierre Klossowski: The Persistence of a Name* (Oxford: University of Oxford European Humanities Research Centre, 2000).

Pierre Klossowski Bibliography

Dickie Klossowski Bibliography

compiled by:

Rainer J.
Hanshe

Agonist 83

Scott Durham, *Phantom Communities: The Simulacrum and the Limits of Postmodernism* (California: Stanford University Press, 1998).

Bernard Henri Lévy, *Adventures on the Freedom Road: The French Intellectuals in the 20th Century*, tr. by Richard Veasey (New York: Harvill Press, 1995).

Jean-Francois Lyotard “Libidinal Economy in Sade and Klossowski” in David B. Allison, Mark S. Roberts, Allen S. Weiss, *Sade and the Narrative of Transgression* (Cambridge: Cambridge University Press, 1995): 62-75.

Michel Foucault, “The Prose of Actaeon” in Pierre Klossowski, *The Baphomet*, tr. by Sophie Hawkes and Stephen Sartarelli (New York: Eridanos Press, 1988): xxi-xxxviii. Also available in Michel Foucault, *Aesthetics, Method, and Epistemology: Essential Works of Michel Foucault 1954-1984 vol. 2* (New York: The New Press, 1998): 123-135.

Jeffrey Mehlman, “Literature and Hospitality: Klossowski’s Hamman” in *Studies in Romanticism*, vol. 22, no. 2 (Summer 1983): 329-347.

Kevin Clark, “On Klossowski and the Problem of Transcription” in *Modern Language Notes*, vol. XLVIII, no. 97 (1982): 827-839.

Jane Gallop, *Intersections: A Reading of Sade with Bataille, Blanchot and Klossowski* (Lincoln: University of Nebraska Press, 1981).

Pierre Klossowski, “Forgetting and Anamnesis” in *Semiotexte*, 1 (1978): 138-149. Translated by Susan Hanson.

Patrick Wald Lasowski, “Un soufflé unique ” in *Glyph*, 6 (1976).

Ronald Rice, “Theological Pornography. A Non-Reading of Klossowski’s *Robert, ce soir*” in *Substance*, 10 (1974).

