

DAda No. 15

SURREALISM

Lequeu

An Architectural Enigma

Philippe Duboy

Foreword by Robin Middleton

"Jean-Jacques Lequeu does in fact hide behind the most enigmatic and controversial smile in the history of art," writes Philippe Duboy in a book that is one of the most tantalizing examples of architectural investigation ever produced. It is an extraordinary compilation—part speculative biography, part meticulous research, with hundreds of

intriguing drawings, many in color—that unravels the mystery of this eighteenth-century maverick artist whose drawings have established him variously as a visionary architect associated with Boullee and Ledoux, forerunner of surrealism, and inventor of bad taste.

Lequeu's architectural drawings from the legendary portfolios *Architecture civile* and *Nouvelle methode* are presented here in their entirety, along with his "Lewd Figures."

9 1/4 x 12 3/8 368 pp. 417 illus.
8 pp. color \$65.00

Now in paperback

The Originality of the Avant Garde and Other Modernist Myths

Rosalind E. Krauss

In these essays Krauss explores the ways in which the break in style that produced postmodernism has forced a change in our various understanding of 20th century art, beginning with the almost mythic idea of the avant-garde.

"All of her observations are unfailingly original and provocative." — *Art Documentation*
320 pp. 162 illus. \$9.95 paperback
(Cloth \$19.95)

The MIT Press

28 Carleton Street, Cambridge, MA 02142

an interdisciplinary journal of german studies

NEW GERMAN CRITIQUE

editors: David Bathrick, Helen Fehervary, Andreas Huyssen,
Anson G. Rabinbach and Jack Zipes

No. 40 (Winter 1987):

SPECIAL ISSUE ON WEIMAR FILM THEORY

- | | |
|--------------------|---|
| Thomas Elsaesser | <i>Weimar Film Theory and Visual Pleasure</i> |
| Anton Kaes | <i>Literary Intellectuals and the Cinema</i> |
| Tom Levin | <i>Reading Lukács on Film</i> |
| Siegfried Kracauer | <i>Cult of Distraction (1926)</i> |
| Heide Schlüpmann | <i>Kracauer's Phenomenology of Film</i> |
| Patrice Petro | <i>Discourse on Sexuality in Early German Film Theory</i> |
| Sabine Hake | <i>Girls and Crisis: The Other Side of Diversion</i> |
| David Rodowick | <i>On Kracauer's HISTORY</i> |
| Gertrud Koch | <i>Balázs: The Physiognomy of Things</i> |
| Miriam Hansen | <i>Benjamin, Cinema and Experience</i> |
| Richard Allen | <i>Adorno, Benjamin and Contemporary Film Theory</i> |
| Paul Coates | <i>Karol Irzykowski: Apologist of the Inauthentic Art</i> |

* * * * *

No. 38 (Spring/Summer 1986):

FASSBINDER AND THE GERMAN-JEWISH CONTROVERSY

No. 39 (Fall 1986): SPECIAL ISSUE ON WALTER BENJAMIN

Previous special issues on film: numbers 24-25, 34, 36.

ORDER FORM

3 Issues per Year

New German Critique

Telos Press
431 East 12th Street
New York, NY 10009

Individual	Institution
1 yr. \$15.00	\$30.00
2 yr. \$30.00	\$60.00
3 yr. \$45.00	\$90.00

Please begin my subscription with issue no. _____

Back issues \$6.00

Back issues. _____

Add \$1.00 for all foreign subscriptions

Enclosed is my check for _____

Name _____

Address _____

City _____

State _____

Zip Code _____

MELUSINE

Cahiers du Centre de Recherches sur le Surréalisme

Directeur: Henri BEHAR

Directeur-adjoint: Pascaline MOURIER

Secrétaire de rédaction: Michel CARASSOU

Editions l'Age d'Homme, Métropole 10-CH 10003 LAUSANNE

- No. 1 EMISSION-RECEPTION, 1980, 334p. 85FF
- No. 2 OCCULTE—OCCULTATION, 1891, 316p. 85FF
- No. 3 MARGES NON-FRONTIERES, 1982, 302p. 88FF
- No. 4 LE LIVRE SURREALISTE (Actes du colloque en Sorbonne) 1983, 382p. ill. 95FF
- No. 5 POLITIQUE—POLEMIQUE, 1984, 370p. 120FF
- No. 6 RAYMOND ROUSSEL EN GLOIRE (Actes du colloque de Nice) parution: Octobre 1984.
- No. 7 L'AGE D'OR—L'AGE D'HOMME, 1985, 322p. 130FF
- No. 8 L'AGE INGRAT, 1986, 300p. 130FF

Chaque numéro de *Mélusine* comporte, outre les textes regroupés autour du thème retenu, ensemble de rubriques:

—Variété: choix d'études pour susciter la réflexion et la discussion.

—Réflexions critiques: comptes rendus d'ouvrages qui serpentent près les textes plus que l'actualité éditoriale.

—Documentation: mise à jour du répertoire des thèses, bibliographie de l'année . . .

OFFRE SPECIALE

Les adhérents de l'Association for the Study of Dada and Surrealism peuvent se procurer la collection complète des huit premiers numéros de *Mélusine* à prix réduit et franco de port pour 100\$.

Adresser votre commande, accompagnée d'un virement postal ou d'un mandat international, à la LIBRAIRIE L'AGE D'HOMME, 5, rue Férou, 75005 PARIS.

Dada/Surrealism

A journal sponsored by the Association for the Study of Dada and Surrealism, published and distributed by The University of Iowa. *Dada/Surrealism* invites a wide range of approaches to the verbal and visual productions of the two movements seen in their least limited senses as historical and living phenomena. We are especially receptive to manuscripts that use interdisciplinary techniques, reexamine basic concepts, or raise theoretical issues of contemporary interest. Each issue is organized around a special topic.

Editors: Mary Ann Caws
Rudolf E. Kuenzli

Editorial Board: Anna Balakian
Luigi Ballerini
Michel Beaujour
Manuel Grossman
Renée Riese Hubert
Edith Kern
Rosalind Krauss
J. H. Matthews
Jeanine Plotell
Gregory Rabassa
Michael Riffaterre
Eric Sellin
Richard Sheppard

Editorial Consultants: Henri Béhar
Robert Motherwell
William Rubin
Michel Sanouillet

*Assistants
for No. 15:* Michael Newton and
Robert Gladstein

*Membership and
Subscriptions:* June Fischer

Cover: Rotorelief from Marcel Duchamp's *Anémic Cinéma* (1926).

Officers of the Association:

President: Albert Sonnenfeld

Vice-President: Rudolf E. Kuenzli

Subscriptions:

\$10 for individuals, which includes membership in the Association for one year. \$12 for institutions. Send subscriptions to:

Dada/Surrealism
The University of Iowa
425 EPB
Iowa City, IA 52242

Back Issues: \$10 each

- | | |
|-----------|--|
| No. 14 | New York Dada (Essays, documents, bibliography) |
| No. 13 | Dada and Surrealist Art, with Forty-Page Bibliography on Dada Movement in Art and Literature (1978-1983) |
| No. 12 | Visual Poetics, with Forty-Page Bibliography on Surrealism in Art and Literature (1973-1982) |
| No. 10/11 | Anniversary Issue with Forty-Page Bibliography on Dada Movement in Art and Literature (1973-1978) |
| No. 9 | Cendrars, Desnos, Eluard, Ernst |
| No. 8 | Parodies and Interrelations of Image and Poetry |
| No. 7** | Modernism and Palinode |
| No. 6** | Psychoanalysis in Literature, Film and Metaphor, Women |
| No. 5 | Narrative Structures in Art and Text, History and Divergence |
| No. 4 | Jarry, Tzara, Pop Art |
| No. 3** | Film and Theater |
| No. 2** | Arp, Breton, Char, Péret |
| No. 1** | The Surrealist Image, Octavio Paz, Dada and Fiction |
| ** | xerox on archival paper, unbound |

Submissions of Manuscripts:

Send original and one copy (with SASE) to either editor: Mary Ann Caws, French, Graduate School CUNY, 33 West 42nd Street, New York, NY 10036, or Rudolf E. Kuenzli, Comparative Literature, The University of Iowa, 425 EPB, Iowa City, IA 52242. All submitted manuscripts will be read by both editors and members of the editorial board.

Forthcoming Issues

- | | |
|--------|-------------------------------------|
| No. 16 | Marcel Duchamp (submit manuscripts) |
| No. 17 | André Breton (submit manuscripts) |
| No. 18 | Berlin Dada (submit manuscripts) |

1986 © Association for the Study of Dada and Surrealism

ISSN 0084-9537

No. 15 Dada and Surrealist Film

CONTENTS

- 1** Introduction
Rudolf E. Kuenzli
- I. ESSAYS
- 13** Dada/Cinema?
Thomas Elsaesser
- 28** Léger's *Ballet mécanique*
Judi Freeman
- 46** Anemic Vision in Duchamp: Cinema as Readymade
Dalia Judovitz
- 58** Exploring the Discursive Field of the Surrealist Scenario Text
Richard Abel
- 72** Benjamin Fondane's "Scenarii intournables"
Peter Christensen
- 86** Slit Screen
David Wills
- 99** Constellated Visions: Robert Desnos's and Man Ray's *L'Etoile de mer*
Inez Hedges
- 110** The Image and the Spark: Dulac and Artaud Reviewed
Sandy Flitterman-Lewis
- 128** Dalí and *Un Chien andalou*: The Nature of a Collaboration
Haim Finkelstein
- 143** *Un Chien andalou*: The Talking Cure
Stuart Liebman
- 159** Between the Sign of the Scorpion and the Sign of the Cross: *L'Age d'or*
Allen Weiss
- 176** Documentary Surrealism: On *Land without Bread*
Tom Conley
- 199** The Critical Grasp: Buñuelian Cinema and Its Critics
Linda Williams

207 II. DOCUMENTS

Robert Desnos's and Man Ray's Scenario for
L'Etoile de mer

220 III. BIBLIOGRAPHY ON DADA AND
SURREALIST FILM

255 Notes on Contributors