     from

A Bibliography of Literary Theory, Criticism and Philology

http://bit.ly/abibliog
by José Ángel García Landa
(University of Zaragoza, Spain)

Hélène Cixous 
(1937)

(French psychoanalytic-feminist critic and avant-garde writer, lesbian theorist, b. in Algeria, Jewish family; founder and director of the Centre d'Études Féminines, U of Paris VIII, Vincennes; loved Antoinette Fouque)
Works

Cixous, Hélène. "Neutral." Poetry. Extract in The Hélène Cixous Reader. Ed. Susan Sellers. Preface by Hélène Cixous. Foreword by Jacques Derrida. London: Routledge, 1994. 1-16.*

_____. L'Exil de James Joyce ou l'art du remplacement. Paris: Grasset, 1968. 

_____. The Exile of James Joyce or the Art of Replacement. Trans. Sally Purcell. New York: David Lewis; London: John Calder, 1972. 

_____. Dedans. Novel. 1969. (Prix Médicis). (Gender).

_____. Inside. New York: Schocken, 1986.

_____. "Inside." In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 17-24.*

_____. On ne part pas, on ne revient pas.

_____. "The Character of 'Character'." Trans. Keith Cohen. New Literary History 5.2 (Winter 1974): 383-404.*
_____. Prénoms de personne. Criticism. Paris: Seuil, 1974.  (On Freud, Hoffman, Kleist, Poe, Joyce; Self, subject, gender).
_____. "First Names of No One." Extract in The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 25-33.*

_____. "Le rire de la Méduse". L'Arc (Simone de Beauvoir) 61 (1975): 39-54.

_____. "The Laugh of the Medusa." Trans. Keith Cohen and Paula Cohen. Signs 1.4 (Summer 1976): 875-93.

_____. "The Laugh of the Medusa." Trans. Keith Cohen and Paula Cohen. In New French Feminisms. Ed. Elaine Marks and Isabelle de Courtivron. Brighton: Harvester, 1981. 245-64.

_____. "The Laugh of the Medusa." In Critical Theory since 1965. Ed. Hazard Adams and Leroy Searle. Tallahasse: UPs of Florida / Florida State UP, 1986. 1990. 309-21.*

_____. "The Laugh of the Medusa." In Literary Criticism and Theory. Ed. R. C. Davis and L. Finke. London: Longman, 1989. 732-47.*

_____. "The Laugh of the Medusa." In Literature in the Modern World. Ed. Dennis Walder. Oxford: Oxford UP, 1990.

_____. "The Laugh of the Medusa." 1975. In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 347-62.*

_____. "The Laugh of the Medusa." In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.* 

_____. "Sorties." 1975. In New French Feminisms. An Anthology. Eds. Elaine Marks and Isabelle de Courtivron. New York: Harvester Wheatsheaf, 1980. 90-98.

_____. "Sorties." In Cixous and Clément, La Jeune née. 1975.

_____. "Sorties." In Cixous and Clément, The Newly Born Woman.
_____. "Sorties." In Modern Criticism and Theory: A Reader. Ed. David Lodge. London: Longman, 1988. 286-93.*

_____. "Sorties: out and out: attacks / ways out / forays." In The Feminist Reader: Essays in Gender and the Politics of Literary Criticism. Ed. Catherine Belsey and Jane Moore, London: Macmillan, 1989. 101-16.

_____. From "Sorties." In A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGowan. Buckingham: Open UP, 1992. 146-57.*

_____. "Sorties." In Feminist Philosophies. Ed. Janet Kourany, James P. Sterba and Rosemarie Tong. New York: Harvester Wheatsheaf, 1992. 366-371.

_____. "Sorties." In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. 3rd ed. London: Arnold, 1996. 137-44.*

_____. "The Newly Born Woman." In Literary Theory: An Anthology. Ed. Julie Rivkin and Michael Ryan. 2nd ed. Oxford: Blackwell, 2004.

_____. Souffles. Fiction. 1975.  (Femininity, masochism).

_____. "Breaths." Extract in The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 47-55.*

_____. Révolutions pour plus d'un Faust. 1975. (Masculinity and history).

_____. "Une passion, l'un peu moins que rien." In Samuel Beckett: Cahier de l'Herne. Ed. Tom Bishop and Raymond Federman. Paris: L'Herne, 1976. 326-335.

_____. "Une passion: L'un peu moins que rien." In Bishop and Federman, Samuel Beckett: Cahier de l'Herne. (Rpt. Le Livre de Poche). 396-413.*

_____. "Fiction and Its Phantoms: A Reading of Freud's Das Unheimliche." New Literary History 7.3 (1976): 525-48.

_____. LA. Paris: Gallimard, 1976.

_____. La. Paris: Des Femmes, 1979.  (Women's writing, etc.).

_____. "La—The (Feminine)." Extract in The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 57-67.*

_____. Partie. Novel. 1976.

_____. "Partie." TriQuarterly 38 (Winter 1977). Rpt. in In the Wake of the Wake. Ed. David Hayman and Elliott Anderson. Madison: U of Wisconsin P, 1978. 95-100.*

_____. Portrait de Dora. Drama. 1976. Staged by Simone Benmussa.

_____. Portrait de Dora. Paris: Des Femmes, 1976. 

_____. "Portrait of Dora." Trans. Sarah Burd. Diacritics 13.1 (1983): 2-32. 

_____. "La Missexualite: où jouis-je?" First published in Poétique 26 (1976): 240-9. Rpt. in Cixous, Entre l'écriture. Paris: Editions des femmes, 1986. 75-95. (Joyce).

_____. "Le sexe ou la tête?" Cahiers du GRIF 13 (1976): 5-15.

_____. "Castration or Decapitation?" Trans. Annette Kuhn. Signs 7.1 (1981): 41-55.

_____. "Castration or Decapitation?" In. Psychoanalysis and Woman: A Reader. Ed. Shelley Saguaro. Houndmills: Macmillan, 2000.

_____. "Entretien avec Françoise van Rossum-Guyon." Revue des sciences humaines 168 (1977): 479-93.

_____. Angst. Narrative. Paris: Des Femmes, 1977.  (Oedipus, lesbianism).

_____. Angst. Trans. Jo Levy. London: John Calder, 1985.

_____. "Angst." Selection. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 69-79.*

_____. Le Nom d'Œdipe. Paris: Des Femmes, 1978.

_____. "L'approche de Clarice Lispector." Poétique 40 (1979): 408-19. 

_____. Vivre l'orange / To Live the Orange. Bilingual text. Paris: des Femmes, 1979.

_____. "To Live the Orange." Selection. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 81-92.*

_____. Illa. 1980. (Motherhood).

_____. (With) Ou l'art de l'innocence. Paris: Éditions des femmes, 1981.  (Lear's Cordelia, female self).

_____. "(With) Or the Art of Innocence." Trans. Stephanie Flood. Selection. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 95-104.*

_____. Limonade tout était si infini. Paris: des femmes, 1982.

_____. "Lemonade Everything Was So Infinite." Selection. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 105-17.*

_____. "Freincipe de plaisir ou paradoxe perdu. " First published in Temps de la réflexion 4 (1983): 427-33. Rpt. in Cixous, Entre l'écriture. Paris: Editions des femmes, 1986. 99-112. (Joyce).

_____. Le Livre de Promethea. Paris: Gallimard, 1983.  (Feminine creation).

_____. The Book of Promethea. Trans. Betsy Wing. Lincoln: U of Nebraska P, 1991.

_____. "The Book of Promethea." Selection. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 119-28.*

_____. "Extreme Fidelity." Trans. Ann Liddle and Susan Sellers. In Writing Differences: Readings from the Seminar of Hélène Cixous. Ed. Susan Sellers. Milton Keynes: Open UP; New York: St. Martin's Press, 1988. (Gender and lit.).

_____. "Extreme Fidelity." Selection. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 129-37.*

_____. L'Histoire terrible mais inachevée de Norodom Sihanouk Roi du Cambodge. History play.  Staged by Ariane Mnouchkine. Paris: Théâtre du Soleil, 1985.
_____. "The Terrible but Unfinished Story of Norodom Sihanouk King of Cambodia." Selection. In The Hélène Cixous Reader. Ed. Susan Sellers. London: Routledge, 1994. 139-47.*

_____. L'Indiade ou l'Inde de leurs rêves. History play. Staged by Ariane Mnouchkine, Paris, Théâtre du Soleil, 1987. (Gandhi, India's independence and partition). 
_____. "Indiada or the India of Their Dreams." Selection. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 157-62.*

_____. Entre l'écriture. Paris: Editions des femmes, 1986. 

_____. "The Place of Crime, The Place of Forgiveness." 1987. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 149-56.*

_____. Manne aux Mandelstams aux Mandelas. Paris des femmes / Antoinette Fouque, 1988.

_____. Manna to the Mandelstams to the Mandelas. Minneapolis: U of Minnesota P, forthcoming 1994.

_____. "Manna to the Mandelstams to the Mandelas." In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 163-79.*

_____. Writing Differences: Readings from the Seminar of Hélène Cixous. Ed. Susan Sellers. Milton Keynes: Open UP; New York: St. Martin's Press, 1988. (Gender and lit.).

_____. "From the Scene of the Unconscious to the Scene of History." In The Future of Literary Theory. Ed. Ralph Cohen. New York: Routledge, 1989. 1-18.

_____. "Difficult Joys." In Helen Wilcox et al., eds. The Body and the Text. New York: St. Martin's, 1990.

_____. Jours de l'an. Paris: des Femmes / Antoinette Fouque, 1990. 

_____. "FirstDays of the Year." Selection. Trans. Susan Sellers. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994.*

_____. Reading with Clarice Lispector. Ed. and trans. Verena Andermatt Conley. Hemel Hempstead: Harvester Wheatsheaf, 1990.

_____. Déluge. Paris: Des Femmes / Antoinette Fouque, 1992.

_____. "Deluge." Selection. Trans. Susan Sellers. In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 189-96.*

_____. The Poetics of Blanchot, Joyce, Kafka, Kleist, Lispector and Tsvetayeva. Ed. and trans. Verena Andermatt Conley. Hemel Hempstead: Harvester Wheatsheaf, 1992.

_____. Coming to Writing and Other Essays. Ed. Deborah Jenson. Trans. Sarah Cornell et al. Cambridge (MA): Harvard UP, 1992.

_____. Three Steps on the Ladder of Writing. (from English lectures at U of California, Irvine, 1990). Ed. Sarah Cornell and Susan Sellers, rev. Hélène Cixous. New York: Columbia UP, 1993.

_____. "Three Steps on the Ladder of Writing." In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 197-205.*

_____. "Preface." In The Hélène Cixous Reader. Ed. Susan Sellers. Preface by Hélène Cixous. Foreword by Jacques Derrida. London: Routledge, 1994. xv-xxiv.*

_____. The Hélène Cixous Reader. Ed. Susan Sellers. Preface by Hélène Cixous. Foreword by Jacques Derrida. London: Routledge, 1994.*

_____. Photos de Racine. 1994.

_____. Rootprints: Memory and Life Writing. With Mireille Calle-Gruber. Commentary by Jacques Derrida. Trans. Eric Prenowitz. London: Routledge, 1997. (Trans. of Photos de Racine, 1994).*

_____. In Bisexuality: A Critical Reader. Ed. Merl Storr. London: Routledge, 1999.

_____, ed. Poétique 26 (1976). Special Issue on Finnegans Wake. 

Cixous, Hélène, and Catherine Clément. La Jeune Née. Paris: UGE, 1975. 

_____. The Newly Born Woman. Trans. Betsy Wing. Introd. Sandra M. Gilbert. Minneapolis: U of Minnesota P; Manchester: Manchester UP, 1986.*

_____. "The Newly Born Woman." Extract in The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994.*

Cixous, Hélène, Annie Leclerc and Madeleine Gagnon. La Venue à l'écriture. Paris: UGE, 1977. 

Criticism

Arens, Katherine. "From Caillois to 'The Laugh of the Medusa': Vectors of a Diagonal Science." Textual Practice 12.2: 225-251

Birkett, Jennifer. "French Feminists and Anglo-Irish Modernists: Cixous, Kristeva, Beckett and Joyce." Miscelánea 18 (1997): 1-20.*

Bowen, Deborah S. Towards an E-criture Feminine: Woolf, DuPlessis, Cixous and the Emerging Discursive Tradition in Women's Online Diaries. Michigan: Ann Arbor, 2006.

Calle-Gruber, Mireille. "Hélène Cixous' Book of Hours, Book of Fortune." In The Hélène Cixous Reader. Ed. Susan Sellers.  London: Routledge, 1994. 207-20.*

Conley, Verena Andermatt. "Hélène Cixous and the Uncovery of a Feminine Language." Women and Literature 7 (1979).

_____. Hélène Cixous: Writing the Feminine. Lincoln: U of Nebraska P, 1984. 

_____. Hélène Cixous. Hemel Hempstead: Harvester Wheatsheaf, 1992.

Davis, Robert Con. "Woman as Oppositional Reader: Cixous on Discourse." Papers on Language & Literature 24.3 (Summer 1988).

Defromont, Françoise. "Metaphorical Thinking and Poetic Writing in Virginia Woolf and Hèléne Cixous." In Helen Wilcox et al., eds. The Body and the Text. New York: St. Martin's, 1990.

Humm, Maggie. "Mapping the Territory: Bakhtin, Douglas, Bernstein, Cixous." In Humm, Border Traffic. Manchester: Manchester UP, 1991. 1-24.*

Jones, Ann Rosalind. "Writing the Body: Toward an Understanding of l'écriture féminine." Feminist Studies 7.2 (1981): 247-63.

Kamuf, Peggy. "To Give Place: Semi-Approaches to Hélène Cixous." Yale French Studies 85 (1995): 68-89.

Leonard, Philip. Trajectories of Mysticism in Theory and Literature. (Cross-Currents in Religion and Culture). Houndmills: Macmillan, 1999. 

MacCannell, Juliet Flower "Hélène Cixous (1938-)." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 365-71.*

Makward, Christiane. "Structures du silence / du délire: Marguerite Duras, Hélène Cixous." Poétique 35 (1978): 314-24.

Manners, Marilyn. "The Doxies of Daughterhood: Plath, Cixous, and The Father." Comparative Literature 48.2 (Spring 1996): 150-70.*

Moi, Toril. "Hélène Cixous: An Imaginary Utopia." In Moi, Sexual Textual Politics: Feminist Literary Theory. 1985.London: Routledge, 1990. 102-26. 

Mozet, Nicole. "Voir ou ne pas voir... Hélène Cixous, On ne part pas, on ne revient pas." In (En)jeux de la communication romanesque. Ed. Susan van Dijk and Christa Stevens. Amsterdam: Rodopi, 1994. 53-60.*

Plate, Liedeke. "'I come from a woman': Writing, Gender, and Authorship in Hélène Cixous's The Book of Promethea." Estudios Ingleses de la Universidad Complutense 4 (1996): 158-71.*

Shaugnessy, Nicola. Rev. of Three Steps on the Ladder of Writing. By Hélène Cixous. Critical Survey 8.1 (1996): 135-36.*

Shiach, Morag. Hélène Cixous: A Politics of Writing. London: Routledge, 1992.

Stanton, Domna. "Difference on Trial: A Critique of the Maternal Metaphor in Cixous, Irigaray, and Kristeva." In Poetics of Gender. Ed. N. K. Miller. New York, 1987. 157-82.

Stevens, Christa. "Questions à Hélène Cixous." In (En)jeux de la communication romanesque. Ed. Susan van Dijk and Christa Stevens. Amsterdam: Rodopi, 1994. 321-30.*

Watkins, Susan. "Poststructuralist Feminism: Hélène Cixous, 'The Laugh of the Medusa', Luce Irigaray, 'When Our Lips Speak Together', Julia Kristeva, 'From One Identity to Another', Virginia Woolf, Orlando." In Watkins, Twentieth-Century Women Novelists: Feminist Theory into Practice. Houndmills: Macmillan, 2001.

Wilcox, Helen, Keith McWatters, Ann Thompson, and Linda Williams, eds. The Body and the Text: Hélène Cixous, Reading and Teaching. New York: St. Martin's; Hemel Hempstead: Harvester Wheatsheaf, 1990.

Wilson, Emma. Sexuality and the Reading Encounter: Identity and Desire in Proust, Duras, Tournier and Cixous. Oxford: Clarendon Press, 1996.

Bibliography

Cixous. Bibliographical website. 


http://sun3lib.uci.edu/˜scctr/Wellek/index.html

García Landa, José Angel. "Hélène Cixous." From A Bibliography of Literary Theory, Criticism and Philology. Online at Scribd (kurei13) 3 Nov. 2014.*


https://es.scribd.com/doc/245334791/

2014

Related works

Benmussa, Simone. Benmussa Directs. 1979. (Cixous, etc.).

