

Contents

About this Work

A Toast

Futile Petition

A Negress

Distress

Summer Sadness

The Clown Chastised

The Poem’s Gift

L’Apres-midi d’un Faune

Funeral Libation (At Gautier’s Tomb)

The Tomb of Edgar Allan Poe

The Tomb of Charles Baudelaire

Tomb (Of Verlaine)

Prose

A Fan

Another Fan

Album Leaf

Note

Little Air

Sonnet: ‘Quand l’ombre menaça…’

Sonnet: ‘Le vierge, le vivace…’

Sonnet: ‘Victorieusement fui le suicide…’

Sonnet: ‘Ses purs ongles très haut…’

Sonnet: ‘Pour votre chère morte, son ami…’

To The Sole Concern

All Summarised The Soul…

What Silk…

To Introduce Myself…

Crushed by….

My Books…

Sigh

Homage

…Mysticis umbraculis

Fan

O so dear

Sonnet

Autumn Plaint

Sea Breeze

Un coup de dés jamais n’abolira le hasard

Translator’s Introduction

Mallarmé’s Preface of 1897

The French Text

The French Text - Compressed, and Punctuated

The English Translation

The English Translation - Compressed, and Punctuated

About the Author

About the Translator

Index of First Lines

Un Coup de Dés & Other Poems

Stéphane Mallarmé

[image: Mallarmé bust]

Translations into English by

A. S. KLINE

Published with Illustrations by ODILON REDON

POETRY IN TRANSLATION

www.poetryintranslation.com

	

	© 2004-2009 A. S. Kline

	

	Cover design by Poetry in Translation

	

	All rights reserved under International and Pan American Copyright Conventions.

	Digital scans or photographs of the images in the main text have been released into the public domain by various institutions. Identifications and attributions are provided beneath each image. All related image rights are at the discretion of the copyright holders of the original images and/or the referenced institutions.

	Textual content of this work may be freely reproduced, stored and transmitted, electronically or otherwise, for any non-commercial purpose. Restrictions apply to adaptation of the work. Usage of any material for commercial purposes resulting in direct, indirect or incidental commercial gain requires permission to be sought and granted in writing from the copyright holder.

	Refer to the Poetry in Translation copyright statement (www.poetryintranslation.com/Admin/Copyright.php)

	

	Any statements or opinions expressed in this book reflect the views of the author alone. Although the author has made every effort to ensure that the information in this book was correct at the time of going to press, the author does not assume and hereby disclaims any liability to any party for any loss, damage, or disruption caused by errors or omissions, whether such errors or omissions result from negligence, accident, or any other cause

	

	Please direct sales or editorial enquiries to:

	tonykline@poetryintranslation.com

	

	[image: logo]

	

	This digital edition is published by Poetry In Translation (www.poetryintranslation.com).

	

About this Work

These translations of Mallarmé’s major poetry reflect his position as a leading Symbolist poet of the nineteenth century. His use of complex syntax, and subtle turns of phrase, often makes his verse seem more abstruse than its content indicates, revealing as it does a relatively narrow though sophisticated world, predominantly literary and philosophical in nature. Part of the charm of his poetry is his ability to create a rich and detailed edifice from the simplest of ideas, objects, or occasions. Philosophically he is associated with ideas of absence and emptiness, but also of a quasi-Platonic realm of forms inherent in that emptiness, though paradoxically his verse, which often attempts to realise the ideal essence of the perceived external reality, through its images, symbols, and metaphors, appeals strongly to the senses. The impression is therefore given of a gleaming fin-de-siècle void, the gleam indeed strongly related to the world of Impressionist painting, the void partly a consequence of the earlier poetry of Baudelaire and Rimbaud with its analysis of the emptiness and frustrations of modern life, and partly derived from his own experience and thought.

Added here is a new translation of Mallarmé’s free-verse poem ‘Un coup de dés jamais n’abolira le hasard’ (‘A throw of the dice will never abolish chance’). An experiment in typographical layout, the author used variable spacing to indicate voids and pauses which highlight and contrast with the elements of text. The poem contains symbolist, impressionistic, and proto-surrealist themes, the various linguistic threads being emphasized by changes in font size. The poem has influenced many later experiments in the graphic design of free verse texts.

A Toast

Nothing, this foam, virgin verse

Depicting the chalice alone:

Far off a band of Sirens drown

Many of them head first.

We sail, O my various

Friends, I already at the stern,

You at the lavish prow that churns

The lightning’s and the winters’ flood:

A sweet intoxication urges me

Despite pitching, tossing, fearlessly

To offer this toast while standing

Solitude, reef, and starry veil

To whatever’s worthy of knowing

The white anxiety of our sail.

[image: The Siren clothed in barbs, emerged from the waves]

‘The Siren clothed in barbs, emerged from the waves’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

Futile Petition

Princess! In jealousy of a Hebe’s fate

Rising over this cup at your lips’ kisses,

I spend my fires with the slender rank of prelate

And won’t even figure naked on Sèvres dishes.

Since I’m not your pampered poodle,

Pastille, rouge or sentimental game

And know your shuttered glance at me too well,

Blonde whose hairdressers have goldsmiths’ names!

Name me…you whose laughters strawberry-crammed

Are mingling with a flock of docile lambs

Everywhere grazing vows bleating joy the while,

Name me…so that Love winged with a fan

Paints me there, lulling the fold, flute in hand,

Princess, name me the shepherd of your smiles.

A Negress

Possessed by some demon now a negress

Would taste a girl-child saddened by strange fruits

Forbidden ones too under the ragged dress,

This glutton’s ready to try a trick or two:

To her belly she twins two fortunate tits

And, so high that no hand knows how to seize her,

Thrusts the dark shock of her booted legs

Just like a tongue unskilled in pleasure.

Facing the timorous nakedness of the gazelle

That trembles, on her back like an elephant gone wild,

Waiting upside down, she keenly admires herself,

Laughing with her bared teeth at the child:

And, between her legs where the victim’s couched,

Raising the black flesh split beneath its mane,

Advances the palate of that alien mouth

Pale, rosy as a shell from the Spanish Main.

[image: The Queen of Sheba]

‘The Queen of Sheba’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

Distress

I don’t come to conquer your flesh tonight, O beast

In whom are the sins of the race, nor to stir

In your foul tresses a mournful tempest

Beneath the fatal boredom my kisses pour:

A heavy sleep without those dreams that creep

Under curtains alien to remorse, I ask of your bed,

Sleep you can savour after your dark deceits,

You who know more of Nothingness than the dead.

For Vice, gnawing this inborn nobleness of mine

Marked me, like you, with its sterility,

But shroud-haunted, pale, destroyed, I flee

While that heart no tooth of any crime

Can wound lives in your breast of stone,

Frightened of dying while I sleep alone.

[image: Perversity]

‘Perversity’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

Summer Sadness

The sun, on the sand, O sleeping wrestler,

Warms a languid bath in the gold of your hair,

Melting the incense on your hostile features,

Mixing an amorous liquid with the tears.

The immutable calm of this white burning,

O my fearful kisses, makes you say, sadly,

‘Will we ever be one mummified winding,

Under the ancient sands and palms so happy?’

But your tresses are a tepid river,

Where the soul that haunts us drowns, without a shiver

And finds the Nothingness you cannot know!

I’ll taste the unguent of your eyelids’ shore,

To see if it can grant to the heart, at your blow,

The insensibility of stones and the azure.

[image: A woman clothed with the sun]

‘A woman clothed with the sun’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

The Clown Chastised

Eyes, lakes of my simple passion to be reborn

Other than as the actor who gestures with his hand

As with a pen, and evokes the foul soot of the lamps,

Here’s a window in the walls of cloth I’ve torn.

With legs and arms a limpid treacherous swimmer

With endless leaps, disowning the sickness

Hamlet! It’s as if I began to build in the ocean depths

A thousand tombs: to vanish still virgin there.

Mirthful gold of a cymbal beaten with fists,

The sun all at once strikes the pure nakedness

That breathed itself out of my coolness of nacre,

Rancid night of the skin, when you swept over me,

Not knowing, ungrateful one, that it was, this make-up,

My whole anointing, drowned in ice-water perfidy.

The Poem’s Gift

I bring you the child of an Idumean night!

Black, with pale naked bleeding wings, Light

Through the glass, burnished with gold and spice,

Through panes, still dismal, alas, and cold as ice,

Hurled itself, daybreak, against the angelic lamp.

Palm-leaves! And when it showed this relic, damp,

To that father attempting an inimical smile,

The solitude shuddered, azure, sterile.

O lullaby, with your daughter, and the innocence

Of your cold feet, greet a terrible new being:

A voice where harpsichords and viols linger,

Will you press that breast, with your withered finger,

From which Woman flows in Sibylline whiteness to

Those lips starved by the air’s virgin blue?

[image: Angel with a chain in their hands]

‘Angel with a chain in their hands’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

L’Apres-midi d’un Faune

Eclogue

The Faun

These nymphs, I would perpetuate them.

So bright

Their crimson flesh that hovers there, light

In the air drowsy with dense slumbers.

Did I love a dream?

My doubt, mass of ancient night, ends extreme

In many a subtle branch, that remaining the true

Woods themselves, proves, alas, that I too

Offered myself, alone, as triumph, the false ideal of roses.

Let’s see….

or if those women you note

Reflect your fabulous senses’ desire!

Faun, illusion escapes from the blue eye,

Cold, like a fount of tears, of the most chaste:

But the other, she, all sighs, contrasts you say

Like a breeze of day warm on your fleece?

No! Through the swoon, heavy and motionless

Stifling with heat the cool morning’s struggles

No water, but that which my flute pours, murmurs

To the grove sprinkled with melodies: and the sole breeze

Out of the twin pipes, quick to breathe

Before it scatters the sound in an arid rain,

Is unstirred by any wrinkle of the horizon,

The visible breath, artificial and serene,

Of inspiration returning to heights unseen.

O Sicilian shores of a marshy calm

My vanity plunders vying with the sun,

Silent beneath scintillating flowers, RELATE

‘That I was cutting hollow reeds here tamed

By talent: when, on the green gold of distant

Verdure offering its vine to the fountains,

An animal whiteness undulates to rest:

And as a slow prelude in which the pipes exist

This flight of swans, no, of Naiads cower

Or plunge…’

Inert, all things burn in the tawny hour

Not seeing by what art there fled away together

Too much of hymen desired by one who seeks there

The natural A: then I’ll wake to the primal fever

Erect, alone, beneath the ancient flood, light’s power,

Lily! And the one among you all for artlessness.

Other than this sweet nothing shown by their lip, the kiss

That softly gives assurance of treachery,

My breast, virgin of proof, reveals the mystery

Of the bite from some illustrious tooth planted;

Let that go! Such the arcane chose for confidant,

The great twin reed we play under the azure ceiling,

That turning towards itself the cheek’s quivering,

Dreams, in a long solo, so we might amuse

The beauties round about by false notes that confuse

Between itself and our credulous singing;

And create as far as love can, modulating,

The vanishing, from the common dream of pure flank

Or back followed by my shuttered glances,

Of a sonorous, empty and monotonous line.

Try then, instrument of flights, O malign

Syrinx by the lake where you await me, to flower again!

I, proud of my murmur, intend to speak at length

Of goddesses: and with idolatrous paintings

Remove again from shadow their waists’ bindings:

So that when I’ve sucked the grapes’ brightness

To banish a regret done away with by my pretence,

Laughing, I raise the emptied stem to the summer’s sky

And breathing into those luminous skins, then I,

Desiring drunkenness, gaze through them till evening.

O nymphs, let’s rise again with many memories.

‘My eye, piercing the reeds, speared each immortal

Neck that drowns its burning in the water

With a cry of rage towards the forest sky;

And the splendid bath of hair slipped by

In brightness and shuddering, O jewels!

I rush there: when, at my feet, entwine (bruised

By the languor tasted in their being-two’s evil)

Girls sleeping in each other’s arms’ sole peril:

I seize them without untangling them and run

To this bank of roses wasting in the sun

All perfume, hated by the frivolous shade

Where our frolic should be like a vanished day.’

I adore you, wrath of virgins, O shy

Delight of the nude sacred burden that glides

Away to flee my fiery lip, drinking

The secret terrors of the flesh like quivering

Lightning: from the feet of the heartless one

To the heart of the timid, in a moment abandoned

By innocence wet with wild tears or less sad vapours.

‘Happy at conquering these treacherous fears

My crime’s to have parted the dishevelled tangle

Of kisses that the gods kept so well mingled:

For I’d scarcely begun to hide an ardent laugh

In one girl’s happy depths (holding back

With only a finger, so that her feathery candour

Might be tinted by the passion of her burning sister,

The little one, naïve and not even blushing)

Than from my arms, undone by vague dying,

This prey, forever ungrateful, frees itself and is gone,

Not pitying the sob with which I was still drunk.’

No matter! Others will lead me towards happiness

By the horns on my brow knotted with many a tress:

You know, my passion, how ripe and purple already

Every pomegranate bursts, murmuring with the bees:

And our blood, enamoured of what will seize it,

Flows for all the eternal swarm of desire yet.

At the hour when this wood with gold and ashes heaves

A feast’s excited among the extinguished leaves:

Etna! It’s on your slopes, visited by Venus

Setting in your lava her heels so artless,

When a sad slumber thunders where the flame burns low.

I hold the queen!

O certain punishment…

	No, but the soul

Void of words, and this heavy body,

Succumb to noon’s proud silence slowly:

With no more ado, forgetting blasphemy, I

Must sleep, lying on the thirsty sand, and as I

Love, open my mouth to wine’s true constellation!

Farewell to you, both: I go to see the shadow you have become.

[image: Ophelia, the blue cape on the waters]

‘Ophelia, the blue cape on the waters’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

Funeral Libation (At Gautier’s Tomb)

To you, gone emblem of our happiness!

Greetings, in pale libation and madness,

Don’t think to some hope of magic corridors I offer

My empty cup, where a monster of gold suffers!

Your apparition cannot satisfy me:

Since I myself entombed you in porphyry.

The rite decrees our hands must quench the torch

Against the iron mass of your tomb’s porch:

None at this simple ceremony should forget,

Those chosen to sing the absence of the poet,

That this monument encloses him entire.

Were it not that his art’s glory, full of fire

Till the dark communal moment all of ash,

Returns as proud evening’s glow lights the glass,

To the fires of the pure mortal sun!

Marvellous, total, solitary, so that one

Trembles to breathe with man’s false pride.

This haggard crowd! ‘We are’, it cries,

‘Our future ghosts, their sad opacity.’

But with walls blazoned, mourning, empty,

I’ve scorned the lucid horror of a tear,

When, deaf to the sacred verse he does not fear,

One of those passers-by, mute, blind, proud,

Transmutes himself, a guest in his vague shroud,

Into the virgin hero of posthumous waiting.

A vast void carried through the fog’s drifting,

By the angry wind of words he did not say,

Nothing, to this Man abolished yesterday:

‘What is Earth, O you, memories of horizons?’

Shrieks the dream: and, a voice whose clarity lessens,

Space, has for its toy this cry: ‘I do not know!’

The Master, with eye profound, as he goes,

Pacified the restless miracle of Eden,

Who alone woke, in his voice’s final frisson,

The mystery of a name for the Lily and the Rose.

Is there anything of this destiny left, or no?

O, all of you, forget your darkened faith.

Glorious, eternal genius has no shade.

I, moved by your desire, wish to see

for Him who vanished yesterday, in the Ideal

Work that for us the garden of this star creates,

As a solemn agitation in the air, that stays

Honouring this quiet disaster, a stir

Of words, a drunken red, calyx, clear,

That, rain and diamonds, the crystal gaze

Fixed on these flowers of which none fade,

Isolates in the hour and the light of day!

That’s all that’s left already of our true play,

Where the pure poet’s gesture, humble, vast

Must deny the dream, the enemy of his trust:

So that on the morning of his exalted stay,

When ancient death is for him as for Gautier,

The un-opening of sacred eyes, the being-still,

The solid tomb may rise, ornament this hill,

The sepulchre where lies the power to blight,

And miserly silence and the massive night.

[image: I look from above at the vague forms of a human figure]

‘I look from above at the vague forms of a human figure’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

The Tomb of Edgar Allan Poe

Such as eternity at last transforms into Himself,

The Poet rouses with two-edged naked sword,

His century terrified at having ignored

Death triumphant in so strange a voice!

They, like a spasm of the Hydra, hearing the angel

Once grant a purer sense to the words of the tribe,

Loudly proclaimed it a magic potion, imbibed

From some tidal brew black, and dishonourable.

If our imagination can carve no bas-relief

From hostile soil and cloud, O grief,

With which to deck Poe’s dazzling sepulchre,

Let your granite at least mark a boundary forever,

Calm block fallen here from some dark disaster,

To dark flights of Blasphemy scattered through the future.

[image: Glory and praise to you, Satan, in the heights of heaven]

‘Glory and praise to you, Satan, in the heights of heaven’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

The Tomb of Charles Baudelaire

The buried shrine shows at its sewer-mouth’s

Sepulchral slobber of mud and rubies

Some abominable statue of Anubis,

The muzzle lit like a ferocious snout

Or as when a dubious wick twists in the new gas,

Wiping out, as we know, the insults suffered

Haggardly lighting an immortal pubis,

Whose flight roosts according to the lamp

What votive leaves, dried in cities without evening

Could bless, as she can, vainly sitting

Against the marble of Baudelaire

Shudderingly absent from the veil that clothes her

She, his Shade, a protective poisonous air

Always to be breathed, although we die of her.

[image: Passage of a Spirit]

‘Passage of a Spirit’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

Tomb (Of Verlaine)

Anniversary – January 1897

The black rock enraged that the north wind rolls it on

Will not halt itself, even under pious hands, still

Testing its resemblance to human ill,

As if to bless some fatal cast of bronze.

Here nearly always if the ring-dove coos

This immaterial grief with many a fold of cloud

Crushes the ripe star of tomorrows, whose crowd

Will be silvered by its scintillations. Who

Following the solitary leap

External once of our vagabond – seeks

Verlaine? He’s hidden in the grass, Verlaine

Only to catch, naïvely, not drying with his breath

And without his lip drinking there, at peace again,

A shallow stream that’s slandered, and named Death.

[image: Pilgrim of the sublunary world]

‘Pilgrim of the sublunary world’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

Prose

Hyperbole! From my memory

Triumphantly can’t you

Rise today, like sorcery

From an iron-bound book or two:

Since, through science, I inscribe

The hymn of hearts so spiritual

In my patient work, inside

Atlas, herbal, ritual.

We walked set our face

(We were two, I maintain)

Toward the many charms of place,

Compared them, Sister, to yours again.

The reign of authority’s troubled

If, without reason, we say

Of this south that our double

Thoughtlessness has in play

That its site, bed of a hundred irises,

(They know if it truly existed),

Bears no name the golden breath

Of the trumpet of summer cited.

Yes, on an isle the air charges

With sight and not with visions

Every flower showed itself larger

Without entering our discussions.

Such flowers, immense, that every one

Usually had as adornment

A clear contour, a lacuna done

To separate it from the garden.

Glories of long-held desire, Ideas

Were all exalted in me, to see

The Iris family appear

Rising to this new duty,

But the sister sensible and fond

Carried her look no further

Than a smile, and as if to understand

I continue my ancient labour.

Oh! Let the contentious spirit know

At this hour when we are silent

The stalks of multiple lilies grow

Far too tall for our reason

And not as the riverbank weeps

When its tedious game tells lies

Claiming abundance should reach

Into my first surprise

On hearing the whole sky and the map

Behind my steps, without end, bear witness

By the ebbing wave itself that

This country never existed.

The child so taught by the paths,

Resigns her ecstasy

Says the word: Anastasius!

Born for scrolls of eternity,

Before a tomb can laugh

Beneath any sky, her ancestor,

At bearing that name: Pulcheria!

Hidden by the too-high lily-flower.

[image: Nasturtiums]

‘Nasturtiums’

Odilon Redon (French, 1840 – 1916)

Yale University Art Gallery

A Fan

Of Mademoiselle Mallarmé’s

With nothing of language but

A beating in the sky

From so precious a place yet

Future verse will rise.

A low wing the messenger

This fan if it is the one

The same by which behind you there

Some mirror has shone

Limpidly (where will fall

pursued grain by grain

a little invisible dust, all

that can give me pain)

So may it always bless

Your hands free of idleness.

Another Fan

Of Mademoiselle Mallarmé’s

O dreamer, that I may dive

In pure pathless joy, understand,

How by subtle deceits connive

To keep my wing in your hand.

A coolness of twilight takes

Its way to you at each beat

Whose imprisoned flutter makes

The horizon gently retreat.

Vertigo! How space quivers

Like an enormous kiss

That, wild to be born for no one, can neither

Burst out or be soothed like this.

Do you feel the fierce paradise

Like stifled laughter that slips

To the unanimous crease’s depths

From the corner of your lips?

The sceptre of shores of rose

Stagnant on golden nights,

Is this white closed flight that shows

Against your bracelet’s fiery light.

[image: Pandora]

‘Pandora’

Odilon Redon (French, 1840 – 1916)

The Met

Album Leaf

All at once, as if in play,

Mademoiselle, she who moots

A wish to hear how it sounds today

The wood of my several flutes

It seems to me that this foray

Tried out here in a country place

Was better when I put them away

To look more closely at your face

Yes this vain whistling I suppress

In so far as I can create

Given my fingers pure distress

It lacks the means to imitate

Your very natural and clear

Childlike laughter that charms the air.

Note: Written to Mademoiselle Roumanille whom Mallarmé knew as a child.

[image: Child's head with flowers]

‘Child's head with flowers’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

Note

Not meaningless flurries like

Those that frequent the street

Subject to black hats in flight;

But a dancer shown complete

A whirlwind of muslin or

A furious scattering of spray

Raised by her knee, she for

Whom we live, to blow away

All, beyond her, mundane

Witty, drunken, motionless,

With her tutu, and refrain

From other mark of distress,

Unless a light-hearted draught of air

From her dress fans Whistler there.

Little Air

I

Any solitude

Without a swan or quai

Mirrors its disuse

In the gaze I abdicate

Far from that pride’s excess

Too high to enfold

In which many a sky paints itself

With the twilight’s gold

But languorously flows beside

Like white linen laid aside

Such fleeting birds as dive

Exultantly at my side

Into the wave made you

Your exultation nude.

II

Unconquerably there must

As my hope hurls itself free

Burst on high and be lost

In silence and in fury

A voice alien to the wood

Or followed by no echo,

The bird one never could

Hear again in this life below.

The wild musician,

The one that in doubt expires

As to whether from his breast or mine

Has spurted the sob more dire

Torn apart may it complete

Find rest on some path beneath!

Sonnet: ‘Quand l’ombre menaça…’

When the shadow with fatal law menaced me

A certain old dream, sick desire of my spine,

Beneath funereal ceilings afflicted by dying

Folded its indubitable wing there within me.

Luxury, O ebony hall, where to tempt a king

Famous garlands are writhing in death,

You are only pride, shadows’ lying breath

For the eyes of a recluse dazed by believing.

Yes, I know that Earth in the depths of this night,

Casts a strange mystery with vast brilliant light

Beneath hideous centuries that darken it the less.

Space, like itself, whether denied or expanded

Revolves in this boredom, vile flames as witness

That a festive star’s genius has been enkindled.

[image: The Drowned]

‘The Drowned’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

Sonnet: ‘Le vierge, le vivace…’

The virginal, living and lovely day

Will it fracture for us with a wild wing-blow

This solid lost lake whose frost’s haunted below

By the glacier, transparent with flights not made?

A swan from time past remembers it’s he

Magnificent yet struggling hopelessly

Through not having sung a liveable country

From the radiant boredom of winter’s sterility.

His neck will shake off this whitest agony

Space inflicts on a bird that denies it wholly,

But not earth’s horror that entraps his feathers.

Phantom assigned to this place by his brilliance,

The Swan in his exile is rendered motionless,

Swathed uselessly by his cold dream of defiance.

Sonnet: ‘Victorieusement fui le suicide…’

Victoriously the grand suicide fled

Foaming blood, brand of glory, gold, tempest!

O laughter if only to royally invest

My absent tomb purple, down there, is spread.

What! Not even a fragment of all that brightness

Remains, it is midnight, in the shade that fetes us,

Except, from the head, there’s a treasure, presumptuous,

That pours without light its spoiled languidness,

Yours, always such a delight! Yours, yes,

Retaining alone of the vanished sky, this

Trace of childish triumph as you spread each tress,

Gleaming as you show it against the pillows,

Like the helmet of war of a child-empress

From which, to denote you, would pour down roses.

[image: Profile of Light]

‘Profile of Light’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

Sonnet: ‘Ses purs ongles très haut…’

Her pure nails on high dedicating their onyx,

Anguish, at midnight, supports, a lamp-holder,

Many a twilight dream burnt by the Phoenix

That won’t be gathered in some ashes’ amphora

On a table, in the empty room: here is no ptyx,

Abolished bauble of sonorous uselessness,

(Since the Master’s gone to draw tears from the Styx

With that sole object, vanity of Nothingness).

But near the casement wide to the north,

A gold is dying, in accord with the décor

Perhaps, those unicorns dashing fire at a nixie,

She who, naked and dead in the mirror, yet

In the oblivion enclosed by the frame, is fixed

As soon by scintillations as the septet.

Note: The septet may indicate the constellation of Ursa Major in the north.

Sonnet: ‘Pour votre chère morte, son ami…’

For your dear departed wife, his friend 2 November 1877

 – ‘Over the lost woods when dark winter lowers

You moan, O solitary captive of the threshold,

That this double tomb which our pride should hold’s

Cluttered, alas, only with absent weight of flowers.

Unheard Midnight counts out his empty number,

Wakefulness urges you never to close an eye,

Before in the ancient armchair’s embrace my

Shade is illuminated by the dying embers.

Who wishes to receive visitations often,

Mustn’t load with too many flowers the stone

My finger raises with a dead power’s boredom.

A soul trembling to sit by a hearth so bright,

To exist again, it’s enough if I borrow from

Your lips the breath of my name you murmur all night.’

[image: If on a close dark night...]

‘If on a close dark night...’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

To The Sole Concern

To the sole task of voyaging

Beyond an India dark and splendid

– Goes time’s messenger, this greeting,

Cape that your stern has doubled

As on some low yard plunging

Along with the vessel riding

Skimmed in constant frolicking

A bird bringing fresh tidings

That without the helm flickering

Shrieked in pure monotones

An utterly useless bearing

Night, despair, and precious stones

Reflected by its singing so

To the smile of pale Vasco.

All Summarised The Soul…

All summarised, the soul,

When slowly we breathe it out

In several rings of smoke

By other rings wiped out

Bears witness to some cigar

Burning skilfully while

The ash is separated far

From its bright kiss of fire

Should the choir of romantic art

Fly so towards your lips

Exclude from it if you start

The real because it’s cheap

Meaning too precise is sure

To void your dreamy literature.

What Silk…

What silk of time’s sweet balm

Where the Chimera tires himself

Is worth the coils and natural cloud

You tend before the mirror’s calm?

The blanks of meditating flags

Stand high along our avenue:

But I’ve your naked tresses too

To bury there my contented eyes.

No! The mouth cannot be sure

Of tasting anything in its bite

Unless your princely lover cares

In that mighty brush of hair

To breathe out, like a diamond,

The cry of Glory stifled there.

[image: The chimera with green eyes]

‘The chimera with green eyes’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

 To Introduce Myself…

To introduce myself to your story

It’s as the frightened hero

If he touched with naked toe

A blade of territory

Prejudicial to glaciers I

Know of no sin’s naivety

Whose loud laugh of victory

You won’t have then denied

Say if I’m not filled with joyousness

Thunder and rubies to the hubs no less

To see in the air this fire is piercing

With royal kingdoms far scattering,

The wheel, crimson, as if in dying,

Of my chariot’s single evening.

[image: Parsifal]

‘Parsifal’

Odilon Redon (French, 1840 – 1916)

The Rijksmuseum

Crushed by….

Crushed by the overwhelming cloud

Depth of basalt and lavas

By even the enslaved echoes

Of a trumpet without power

What sepulchral shipwreck (you

Know it, slobbering there, foam)

Among hulks the supreme one

Flattened the naked mast too

Or that which, furious mistake

Of some noble ill-fate

All the vain abyss spread wide

In the so-white hair’s trailing

Would have drowned miser-like

The childish flank of some Siren.

My Books…

My books closed again on Paphos’ name,

It delights me to choose with solitary genius

A ruin, by foam-flecks in thousands blessed

Beneath hyacinth, far off, in days of fame.

Let the cold flow with its silence of scythes,

I’ll not ululate here in a ‘no’ that’s empty

If this frolic so white near the ground denies

To each site the honour of false scenery.

My hunger regaled by no fruits here I see

Finds equal taste in their learned deficiency:

Let one burst with human fragrance and flesh!

While my love pokes the fire, foot on cold iron

I brood for a long time perhaps with distress

On the other’s seared breast of an ancient Amazon.

Sigh

My soul, towards your brow where O calm sister,

An autumn dreams, blotched by reddish smudges,

And towards the errant sky of your angelic eye

Climbs: as in a melancholy garden the true sigh

Of a white jet of water towards the Azure!

– To the Azure that October stirred, pale, pure,

That in the vast pools mirrors infinite languor,

And over dead water, where the leaves wander

The wind, in russet throes, dig their cold furrow,

Allows a long ray of yellow light to flow.

[image: Beatrice]

‘Beatrice’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

Homage

Each Dawn however numb

To raise a fist obscure

Against trumpets of azure

Sounded by her, the dumb,

Has the shepherd with his gourd

Joined to a rod struck harshly

Along the path to be

Till the vast stream’s outpoured

Already thus solitary

You live O Puvis

De Chavannes

never alone

Lead our age to quench its thirst

From the shroud-less nymph, the one

Whom your glory will rehearse

…Mysticis umbraculis

She slept: her finger trembled, amethyst-less

And naked, under her nightdress:

After a deep sigh, ceased, cambric raised to her waist.

And her belly seemed of snow on which might rest,

If a ray of light re-gilded the forest,

A bright goldfinch’s mossy nest.

[image: Closed Eyes]

‘Closed Eyes’

Odilon Redon (French, 1840 – 1916)

National Gallery of Art | NGA Images

Fan

Of Méry Laurent

Frigid roses to last

Identically will interrupt

With a calyx, white, abrupt,

Your breath become frost

But freed by my fluttering

By shock profound, the sheaf

Of frigidity melts to relief

Of laughter’s rapturous flowering.

In carving out the sky

Like a fine fan you ply

Outdoing that phial’s glass

Without loss or violation

Unable to hold fast

Méry’s sweet emanation.

O so dear

O so dear from far and near and white all

So deliciously you, Méry, that I dream

Of what impossibly flows, of some rare balm

Over some flower-vase of darkened crystal.

Do you know it, yes! For me, for years, here,

Forever, your dazzling smile prolongs

The one rose with its perfect summer gone

Into times past, yet then on into the future.

My heart that sometimes at night tries to confer,

Or name you most tender with whatever last word

Rejoices in that which whispers none but sister –

Were it not, such short tresses so great a treasure,

That you teach me a sweetness, quite other,

Soft through the kiss murmured only in your hair.

Note: Dated 1895. This being one of the series of poems written for Méry Laurent, a friend also of Manet and others.

[image: Silence]

‘Silence’

Odilon Redon (French, 1840 – 1916)

Minneapolis Institute of Art

Sonnet

(Méry, sans trop d’aurore…)

Méry,

Without dawn too grossly now inflaming

The rose, that splendid, natural and weary

Sheds even her heavy veil of perfumes to hear

Beneath the flesh the diamond weeping,

Yes, without those dewy crises! And gently,

Unbroken when the sky fills with storm,

Jealous to add who knows what spaces

To simple day the day so true in feeling,

Does it not seem, Méry, that each year,

Where spontaneous grace relights your brow,

Suffices, in so many aspects and for me,

Like a lone fan with which a room’s surprised,

To refresh with as little pain as is needed here

All our inborn and unvarying friendship.

Autumn Plaint

Since Maria left me to go to another star - which one, Orion, Altair - or you green Venus? - I have always loved solitude. How many long days I have passed alone with my cat. By alone I mean without a material being, and my cat is a mystic companion, a spirit. I can say then that I have passed long days alone with my cat and alone with one of the last authors of the Roman decadence; for since the white creature is no more I have loved, uniquely and strangely, everything summed up in the word: fall. So, in the year, my favourite season is the last slow part of summer that just precedes autumn, and, in the day, the hour when I walk is when the sun hesitates before vanishing, with rays of yellow bronze over the grey walls, and rays of red copper over the tiles. Literature, also, from which my spirit asks voluptuousness, that will be the agonised poetry of Rome’s last moments, so long as it does not breathe a breath of the reinvigorated stance of the Barbarians or stammer in childish Latin like Christian prose. I was reading then one of those dear poems (whose flakes of rouge have more charm for me than young flesh), and dipping a hand into the pure animal fur, when a street organ sounded languishingly and sadly under my window. It was playing in the great alley of poplars whose leaves, even in spring, seem mournful to me since Maria passed by them, on her last journey, lying among candles. The instrument of sadnesses, yes, certainly: the piano flashes, the violin gives off light from its torn fibres, but the street organ in memory’s half-light made me dream despairingly. Now it murmured a delightfully common song that filled the faubourgs with joy, an old, banal tune: why did its words pierce my soul and make me cry, like any romantic ballad? I savoured it slowly and did not throw a coin through the window for fear of troubling my spirit and discovering that not only the instrument was playing.

Sea Breeze

The flesh is sad, alas! – and I’ve read all the books.

Let’s go! Far off. Let’s go! I sense

That the birds, intoxicated, fly

Deep into unknown spume and sky!

Nothing – not even old gardens mirrored by eyes –

Can restrain this heart that drenches itself in the sea,

O nights, or the abandoned light of my lamp,

On the void of paper, that whiteness defends,

No, not even the young woman feeding her child.

I shall go! Steamer, straining at your ropes

Lift your anchor towards an exotic rawness!

A Boredom, made desolate by cruel hope

Still believes in the last goodbye of handkerchiefs!

And perhaps the masts, inviting lightning,

Are those the gale bends over shipwrecks,

Lost, without masts, without masts, no fertile islands...

But, oh my heart, listen to the sailors’ chant!

Un coup de dés jamais n’abolira le hasard

(A throw of the dice will never abolish chance)

[image: The game is done!]

‘The game is done!’

Gustave Doré (1832 - 1910), The Rime of the Ancient Mariner, Samuel Coleridge

Wikimedia Commons

Translator’s Introduction

The French text displayed here is as close as I could achieve to that printed in the edition of July 1914, which produced a definitive version superseding the original publication of 1897. The English ‘translation’ is offered as an equivalent text to, or interpretation of, the original. The compressed and punctuated translation is offered as an aid to grasping the poem as a whole, in a swift reading.

Mallarmé’s Preface of 1897

‘I would prefer that this Note was not read, or, skimmed, was forgotten; it tells the knowledgeable reader little that is beyond his or her penetration: but may confuse the uninitiated, prior to their looking at the first words of the Poem, since the ensuing words, laid out as they are, lead on to the last, with no novelty except the spacing of the text. The ‘blanks’ indeed take on importance, at first glance; the versification demands them, as a surrounding silence, to the extent that a fragment, lyrical or of a few beats, occupies, in its midst, a third of the space of paper: I do not transgress the measure, only disperse it. The paper intervenes each time as an image, of itself, ends or begins once more, accepting a succession of others, and, since, as ever, it does nothing, of regular sonorous lines or verse – rather prismatic subdivisions of the Idea, the instant they appear, and as long as they last, in some precise intellectual performance, that is in variable positions, nearer to or further from the implicit guiding thread, because of the verisimilitude the text imposes. The literary value, if I am allowed to say so, of this print-less distance which mentally separates groups of words or words themselves, is to periodically accelerate or slow the movement, the scansion, the sequence even, given one’s simultaneous sight of the page: the latter taken as unity, as elsewhere the Verse is or perfect line. Imagination flowers and vanishes, swiftly, following the flow of the writing, round the fragmentary stations of a capitalised phrase introduced by and extended from the title. Everything takes place, in sections, by supposition; narrative is avoided. In addition this use of the bare thought with its retreats, prolongations, and flights, by reason of its very design, for anyone wishing to read it aloud, results in a score. The variation in printed characters between the dominant motif, a secondary one and those adjacent, marks its importance for oral utterance and the scale, mid-way, at top or bottom of the page will show how the intonation rises or falls. (Only certain very bold instructions of mine, encroachments etc. forming the counterpoint to this prosody, a work which lacks precedent, have been left in a primitive state: not because I agree with being timid in my attempts; but because it is not for me, save by a special pagination or volume of my own, in a Periodical so courageous, gracious and accommodating as it shows itself to be to real freedom, to act too contrary to custom. I will have shown, in the Poem below, more than a sketch, a ‘state’ which yet does not entirely break with tradition; will have furthered its presentation in many ways too, without offending anyone; sufficing to open a few eyes (This applies to the 1897 printing specifically: translator’s note). Today, without presuming anything about what will emerge from this in future, nothing, or almost a new art, let us readily accept that the tentative participates, with the unforeseen, in the pursuit, specific and dear to our time, of free verse and the prose poem. Their meeting takes place under an influence, alien I know, that of Music heard in concert; one finds there several techniques that seem to me to belong to Literature, I reclaim them. The genre, which is becoming one, like the symphony, little by little, alongside personal poetry, leaves intact the older verse; for which I maintain my worship, and to which I attribute the empire of passion and dreams, though this may be the preferred means (as follows) of dealing with subjects of pure and complex imagination or intellect: which there is no remaining justification for excluding from Poetry – the unique source.’

The French Text

[image: Un Coup de Des - Page 1]

[image: Un Coup de Des - Page 2]

[image: Un Coup de Des - Page 3]

[image: Un Coup de Des - Page 4]

[image: Un Coup de Des - Page 5]

[image: Un Coup de Des - Page 6]

[image: Un Coup de Des - Page 7]

[image: Un Coup de Des - Page 8]

[image: Un Coup de Des - Page 9]

[image: Un Coup de Des - Page 10]

[image: Un Coup de Des - Page 11]

The French Text – Compressed, and Punctuated

UN COUP DE DÉS JAMAIS, QUAND BIEN MÊME LANCÉ DANS DES CIRCONSTANCES ÉTERNELLES DU FOND D'UN NAUFRAGE, Soit que l'Abîme blanchi, étale, furieux sous une inclinaison planche désespérément d'aile, la sienne, par avance retombée d'un mal à dresser le vol et couvrant les jaillissements, coupant au ras les bonds très à l'intérieur résume l'ombre enfouie dans la profondeur, par cette voile alternative jusqu'adapter à l'envergure sa béante profondeur entant que la coque d'un bâtiment penché de l'un ou l'autre bord

LE MAÎTRE, hors d'anciens calculs, où la manoeuvre avec l'âge oubliée surgi jadis, il empoignait la barre inférant de cette conflagration à ses pieds de l’horizon unanime, que se prépare s'agite et mêle au poing qui l'étreindrait, comme on menace un destin et les vents, l'unique Nombre, qui ne peut pas être un autre Esprit, pour le jeter dans la tempête en reployer la division et passer fier; hésite, cadavre par le bras écarté du secret qu'il détient plutôt que de jouer, en maniaque: chenu la partie au nom des flots, un envahit le chef, coule en barbe, soumise naufrage, cela direct de l'homme sans nef, n'importe où vaine

ancestralement à n'ouvrir pas la main crispée par delà l'inutile tête, legs en la disparition, à quelqu'un ambigu, l'ultérieur démon immémorial, ayant de contrées nulles induit le vieillard vers cette conjonction suprême avec la probabilité, celui son ombre puérile caressée et polie et rendue et lavée assouplie par la vague, et soustraite aux durs os perdus entre les ais né d'un ébat, la mer par l'aïeul tentant ou l'aïeul contre la mer, une chance oiseuse, Fiançailles dont le voile d'illusion rejailli leur hantise, ainsi que le fantôme d'un geste chancellera, s'affalera, folie N'ABOLIRA

COMME SI Une insinuation simple au silence, enroulée avec ironie, ou le mystère précipité, hurlé, dans quelque proche tourbillon d'hilarité et d'horreur, voltige autour du gouffre sans le joncher ni fuir et en berce le vierge indice COMME SI

plume solitaire éperdue, sauf que la rencontre ou l'effleure une toque de minuit et immobilise au velours chiffonné par un esclaffement sonore, cette blancheur rigide, dérisoire en opposition au ciel, trop pour ne pas marquer exigüment quiconque prince amer de l'écueil, s'en coiffe comme de l'héroïque, irrésistible mais contenu par sa petite raison, virile en foudre

soucieux expiatoire et pubère muet rire que SI La lucide et seigneuriale aigrette de vertige au front invisible scintille, puis ombrage, une stature mignonne ténébreuse, debout en sa torsion de sirène, le temps de souffleter, par d'impatientes squames ultimes, bifurquées, un roc faux manoir tout de suite évaporé en brumes qui imposa une borne à l'infini

C'ÉTAIT LE NOMBRE, issu stellaire, EXISTÂT-IL autrement qu'hallucination éparse, d'agonie; COMMENÇÂT-IL ET CESSÂT-IL, sourdant que nié, et clos, quand apparu enfin, par quelque profusion répandue en rareté; SE CHIFFRÂT-IL évidence de la somme, pour peu qu’une; ILLUMINÂT-IL, CE SERAIT, pire non davantage ni moins indifféremment mais autant, LE HASARD Choit la plume, rythmique suspens du sinistre, s'ensevelir aux écumes originelles naguères, d'où sursauta son délire jusqu'à une cime flétrie par la neutralité identique du gouffre

RIEN de la mémorable crise où se fût l'événement accompli, en vue de tout résultat nul humain, N'AURA EU LIEU, une élévation ordinaire verse l'absence QUE LE LIEU inférieur clapotis quelconque, comme pour disperser l'acte vide abruptement, qui sinon par son mensonge eût fondé la perdition, dans ces parages du vague, en quoi toute réalité se dissout

EXCEPTÉ à l'altitude PEUT-ÊTRE, aussi loin qu'un endroit fusionne avec au-delà, hors l'intérêt quant à lui signalé, en général, selon telle obliquité, par telle déclivité de feux, vers ce doit être le Septentrion aussi Nord UNE CONSTELLATION froide d'oubli et de désuétude, pas tant qu'elle n'énumère, sur quelque surface vacante et supérieure, le heurt successif, sidéralement, d'un compte total en formation, veillant, doutant, roulant, brillant et méditant avant de s'arrêter à quelque point dernier qui le sacre Toute pensée émet un Coup de Dés.

The English Translation

[image: Un Coup de Des - Page 1]

[image: Un Coup de Des - Page 2]

[image: Un Coup de Des - Page 3]

[image: Un Coup de Des - Page 4]

[image: Un Coup de Des - Page 5]

[image: Un Coup de Des - Page 6]

[image: Un Coup de Des - Page 7]

[image: Un Coup de Des - Page 8]

[image: Un Coup de Des - Page 9]

[image: Un Coup de Des - Page 10]

[image: Un Coup de Des - Page 11]

The English Translation – Compressed, and Punctuated

A THROW OF THE DICE NEVER, EVEN WHEN TRULY CAST IN THE ETERNAL CIRCUMSTANCE OF A SHIPWRECK’S DEPTH, Can be only the Abyss raging, whitened, stalled beneath the desperately sloping incline of its own wing, through an advance falling back from ill to take flight, and veiling the gushers, restraining the surges, gathered far within the shadow buried deep by that alternative sail, almost matching its yawning depth to the wingspan, like a hull of a vessel rocked from side to side

THE MASTER, beyond former calculations, where the lost manoeuvre with the age rose implying that formerly he grasped the helm of this conflagration of the concerted horizon at his feet, that readies itself; moves; and merges with the blow that grips it, as one threatens fate and the winds, the unique Number, which cannot be another Spirit, to hurl it into the storm, relinquish the cleaving there, and pass proudly; hesitates, a corpse pushed back by the arm from the secret, rather than taking sides, a hoary madman, on behalf of the waves: one overwhelms the head, flows through the submissive beard, straight shipwreck that, of the man without a vessel, empty no matter where

ancestrally never to open the fist clenched beyond the helpless head, a legacy, in vanishing, to someone ambiguous, the immemorial ulterior demon having, from non-existent regions, led the old man towards this ultimate meeting with probability, this his childlike shade caressed and smoothed and rendered supple by the wave, and shielded from hard bone lost between the planks born of a frolic, the sea through the old man or the old man against the sea, making a vain attempt, an Engagement whose dread the veil of illusion rejected, as the phantom of a gesture will tremble, collapse, madness, WILL NEVER ABOLISH

AS IF A simple insinuation into silence, entwined with irony, or the mystery hurled, howled, in some close swirl of mirth and terror, whirls round the abyss without scattering or dispersing and cradles the virgin index there AS IF

a solitary plume overwhelmed, untouched, that a cap of midnight grazes, or encounters, and fixes, in crumpled velvet with a sombre burst of laughter, that rigid whiteness, derisory, in opposition to the heavens, too much so not to signal closely any bitter prince of the reef, heroically adorned with it, indomitable, but contained by his petty reason, virile in lightning

anxious expiatory and pubescent dumb laughter that IF the lucid and lordly crest of vertigo on the invisible brow sparkles, then shades, a slim dark tallness, upright in its siren coiling, at the moment of striking, through impatient ultimate scales, bifurcated, a rock a deceptive manor suddenly evaporating in fog that imposed limits on the infinite

IT WAS THE NUMBER, stellar outcome, WERE IT TO HAVE EXISTED other than as a fragmented, agonised hallucination; WERE IT TO HAVE BEGUN AND ENDED, a surging that denied, and closed, when visible at last, by some profusion spreading in sparseness; WERE IT TO HAVE AMOUNTED to the fact of the total, though as little as one; WERE IT TO HAVE LIGHTED, IT WOULD BE, worse no more nor less indifferently but as much, CHANCE Falls the plume, rhythmic suspense of the disaster, to bury itself in the original foam, from which its delirium formerly leapt to the summit faded by the same neutrality of abyss

NOTHING of the memorable crisis where the event matured, accomplished in sight of all non-existent human outcomes, WILL HAVE TAKEN PLACE a commonplace elevation pours out absence BUT THE PLACE some lapping below, as if to scatter the empty act abruptly, that otherwise by its falsity would have plumbed perdition, in this region of vagueness, in which all reality dissolves

EXCEPT at the altitude PERHAPS, as far as a place fuses with, beyond, outside the interest signalled regarding it, in general, in accord with such obliquity, through such declination of fire, towards what must be the Wain also North A CONSTELLATION cold with neglect and desuetude, not so much though that it fails to enumerate, on some vacant and superior surface, the consecutive clash, sidereally, of a final account in formation, attending, doubting, rolling, shining and meditating before stopping at some last point that crowns it All Thought expresses a Throw of the Dice

Notes:

The larger and smaller words in capitals in the poem are to be read as intertwined statements, and dominant and secondary threads of the poem, in accordance with the hints in Mallarmé’s Preface.

The French Septentrion meaning the North, derives from the Latin Septentrio also meaning the North, but specifically referring in addition to the constellation Ursa Major known variously as the Great Bear, Wain, Plough or Big Dipper. Note that a constellation is a chance arbitrary visual formation of often widely disparate stars, delineated and designated purely by the human mind.

Note the following possible literary echoes, which may equally indicate no more than Mallarme’s absorption of, and interest in, common 19th century themes:

Coleridge’s The Ancient Mariner (1797-1799: especially the casting of dice on the deck of the spectral barge);

The legends of the Flying Dutchman, and of the Maelstrom (See for example the final chapter of Verne’s Twenty Thousand Leagues Under the Sea, 1870);

Shakespeare’s Hamlet who also appears in a Mallarmé sonnet (The Clown Chastised);

Rostand’s Cyrano (First performed 1897) with his defiant plume (also of course in French a pen and a quill or swan’s feather, a key multiple meaning impossible to capture in English);

Melville’s Moby Dick (1851: for Ahab’s defiance, and his pursuit of the White Whale that signifies Le Néant, and not merely for its compulsive and obsessive digressions!)

About the Author

Stéphane Mallarmé (1842-1898) was born in Paris. He was strongly affected by the early deaths of his mother, and younger sister, and later by that of his father. After learning English in London in 1862/3, he worked for most of his life as an English teacher, at first in the provinces and later in Paris. Mallarmé was relatively poor, but became noted for his literary salons on the rue de Rome, which were a centre of Parisian intellectual life, and with which he greatly influenced the literary direction of his time, through his poetry, his criticism, and his poetic theory, despite his relatively limited output. Of his two children, his son Anatole died sadly young. He himself died at Valvins, on the Seine near Fontainebleau, the location of his holiday home and retirement residence.

About the Translator

Anthony Kline lives in England. He graduated in Mathematics from the University of Manchester, and was Chief Information Officer (Systems Director) of a large UK Company, before dedicating himself to his literary work and interests. He was born in 1947. His work consists of translations of poetry; critical works, biographical history with poetry as a central theme; and his own original poetry. He has translated into English from Latin, Ancient Greek, Classical Chinese and the European languages. He also maintains a deep interest in developments in Mathematics and the Sciences.

He continues to write predominantly for the Internet, making all works available in download format, with an added focus on the rapidly developing area of electronic books. His most extensive works are complete translations of Ovid's Metamorphoses and Dante's Divine Comedy.

Index of First Lines

Nothing, this foam, virgin verse

Princess! To be jealous of a Hebe’s fate

Possessed by some demon now a negress

I don’t come to conquer your flesh tonight, O beast

The sun, on the sand, O sleeping wrestler,

Eyes, lakes of my simple passion to be reborn

I bring you the child of an Idumean night!

These nymphs, I would perpetuate them.

To you, gone emblem of our happiness!

Such as eternity at last transforms into Himself,

The buried shrine shows at its sewer-mouth’s

The black rock enraged that the north wind rolls it on

Hyperbole! From my memory

With nothing of language but

O dreamer, that I may dive

All at once, as if in play,

Not meaningless flurries like

Any solitude

When the shadow with fatal law menaced me

The virginal, living and lovely day

Victoriously the grand suicide fled

Her pure nails on high dedicating their onyx,

– ‘Over the lost woods when dark winter lowers

To the sole task of voyaging

All summarised, the soul,

What silk of time’s sweet balm

To introduce myself to your story

Crushed by the overwhelming cloud

My books closed again on Paphos’ name,

My soul, towards your brow where O calm sister,

Each Dawn however numb

She slept: her finger trembled, amethyst-less

Frigid roses to last

O so dear from far and near and white all

Méry,

Since Maria left me to go to another star - which one, Orion, Altair - or you

The flesh is sad, alas! – and I’ve read all the books.

UN COUP DE DÉS JAMAIS...

cover.jpeg
~';§!4 s

Stéphane Mallarmé
Un Coup de Dés &_Other Poems

Translated into English by
A. S. Kline

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00002.jpeg

images/00001.jpeg

images/00004.jpeg

images/00003.jpeg

images/00006.jpeg

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

images/00031.jpeg
aupnoj ue

oA vosyes appad es sed
nuSU03 Seus S1GHSISOLY
onbioiay,] op S 344109 UB,S

Hend3,1 ap sowe esupid

anbuooinb
JueLIPBIXS
Jonb.ew sed au inod
dogy
1812 ne uopyisoddo ua
suj05119p

opibu inayoueq 91392

su0U0S JuBLUBLEISS UN J8d SUUOKIYD SINOJSA NE
SsijiqouiLLy 39
Jinun op onbog sun 2mmelyya,] no aueouSs € 9nb Jnes

anpuada aueyos awnid

images/00030.jpeg
15 IWW02

82upul 86ISIN 8] 248G US 18

o
1oyouofs) sues
au4ynob np mojne

ANa.1104,p 19 FIENY,P LOTYGINO]

funy
opayopid
aue1sAw 8]
no
oMol 291€ 99IN0IID

eyduuns

abron

ayz0id anbjenb suep

aouays ne

uosenusuy sun

1S IWWOD

images/00033.jpeg
ool
By aun g nbsnf 8J[19p UOS &INesINS no,p sa1enbeu
$8]19UIBLIO SOUNP XNE
yjonssus,s
5115 Np Susdsns anbryIAL
swnd g
Hoys

ayvsvH I1 JUBINE SIELL JUBUIUS IS PUY
sutow ju abejuenep
uou
oud

WZECE R

T-LYNIWNTTI
aun,nb nad Jnod awwos e) ap asusping

T-LYH4IHD 35
19161 us enpuedai uoisnyoid anbjenb sed

uyus
niedde puenb s01 3@ aiu anb juepinos
TI-LYSSID 13 N-LYINIWWOD

sjuobe p asieds uoneudniiey nb Juswaine
T-LyLsIX3
o4e]j2}s nss/

JYGWON 37 FIAER)

images/00032.jpeg
1y g € Buloq sun
esoduu inb

sewnuq us piodens
ouns ap jnoy
souew xney

s04un

soanbinyq
1838144n0S Op
sdwsay a)

1mogap

ablien ap

15

anb

o

sowgn sewenbs sejuenedup ied

ouS Bp LOISIO] BS US
B5N9.1qoug] suuoub 81n1els aun
sbeiquio smd
SNHuUIIS
oqIsinuy Juoly ne
B8730.61€ B1BLINSUB]SS 18 8pIaN] €T

PRI
a19gnd 1o au07e10X0
xnapnos

images/00035.jpeg
$9@ @p dno) un jowe agsuad aynoy

21985 3 b Ja1ussp Juiod anbianb &
Jsja11e S 9P JuBAR
JuelpoW 3 Ju

g
Juenos
Juenop
uenen
uonewwoy ua jejo} a3dwios unp
JuswaeIopIS
155929Ns Unay o)
aInauadns 32 sjuedeA adeyns anbjenb ins
aIawnua,u ayje,nb
Juey sed
apnjensep ap 32 NGno.p 9
NOILVTT3LSNOD ANN
PION Isshe uojuaidas o)
a9 jiop 92
sion

43

xnaj ep
21A99P oNje) Jed aynbngo a8y uojes
Tesouab ue
91eubis Im g juenb
L1s10y
e]op-ne J8AR BUUOISNy J104pua un nb uio] Issne
3¥13-1n3d
apmme e
31d30X3

images/00034.jpeg
nossIP 35 PUER1 3N} jonb us
anBeanp
soBesed 93 suep

uompiad e
2puo; Ine
sBuosuaw uos sed
uoujs \nb Juswaydniqe
apIA 8)0e] J8ssadsIp nod swiwos anbuosianb sijoders nauajur
narn3atano

22UBSE] 9SISA BIBUIPIO UOHEAR]D Sun
N3AN N3 vINV.N

urewny
U JexNS913n03 8P #NnA ue ndwodoe

Juewauang]
4 3s o
25115 B)qRIOWLW €] 5P

Na

images/00037.jpeg
H1d3d SHOIUMIHS V 40

FONVLSWNOAID
TTYNYILI IHL NI LSVD ATNYL NIHM NIAT

Y3AIN

images/00036.jpeg
301 FHL 40 MOYHL V

images/00028.jpeg
aureA no
auodwiu
jou sues
swwoy,) sp 198.1p
asilnos agJeq ua aNod
18y 8] Iyerus

2N2P 11Nb 191935 NP 911e2D

101 19556 10 UOISIAIP €] J9K01d01 US
a1edway e) suep
4933f 3 anod
juds3
enneun ane

SJUSA 59118 UNSEp UN
JespuRsd,) Inb Bulod ne
ajaw 12 aybe s
ausedaud
awijueun uozuioy,1 9p
spaid sas g

auseq e jreublodwa i sipel
29ngno abe,] 99AE IANOUERL €] NO
s[najes suaidue p sioy

e192 sbeyneu

un
51014 S9p Wou ne
alped ey
nuays anbejuew us
aanofap anb
1omd
seiq 9] Jed a.nepes
aysay

sed jnad au inb aiquwioN @nbjun)

82BUSL UO SWIWOD

as snb
uoneibejuod 81392 ap
Juespul
16ans

ULV 3T

images/00027.jpeg
pioq a.ne) no un,) ap ayduad
juawieq un,p

anbo> e anb juejus nepuojoid ajuesq es

ainbienue) e

191depe nbsnl

aAneUIsle 8)10A 81193 Jed INapuojoId B] SUEP SIN0JUS B1GWO,)

awWINsgJ INalRUL,) € I}

spuoq sa) se1 ne juednod
sjuawassi|Iel s3] JURIANOD 32
10A 3] 19SSIP € W UN P 99qLI0}S1 SdueAR

sed
auuals]
arep
juawaladsasap ayouerd
uosteundul sun snos
xnapny
LR
wpuelq
awiqy.]
anb

Jos

images/00029.jpeg
vdI108av.N

ooy
eiolRyES
eJaq@OURYD
51506 un,p awojuey 8] anb suie
asnuey una) niefes UCISNNLP 2110 31
juop
saqesdue;.

asnesio aaueyd sun
19U €] 2302 JNaJE,] NO JuBjUL} INafe;) Jed Jow e
jegp unp
au
sie sa] 213U snpaad so snp xne
a)ielysnos 19 anbea e) Jed andnosse
29A®] 12 anpuai }a aljod 18 89ssa1ed
auend aiquio uos
mad
eqoud e 20n 8WaIdNS UOPOUOUOD 81399 SIBA PJE
mpu

9

SoNNU S99.3U0d 9P
juele
eLIOWAWI UOWP INBLBYIN]
nBique
unnbjenb e
uonuedsip €] uo sba)

2191 anuy,) e1ep ted
sadsud
urew e sed JuANoO U € Juawalesjsasue

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg
JOVH4NVYN NN.A ANO4 Na

S3TANYALT
SIDONVLSNODYID S3d SNVA FIONVTIWIW N3I8 ANVNO

SIVWVI

images/00025.jpeg
$303adNOJ NN

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg

images/00018.jpeg

images/00040.jpeg
HSIT08V 43AIN TTIM

ssaupew
asderjon
s1quwen A
24ms9b € jo wojueyd ays se
P18 UOISNT]! O 119A BU} PEBIP
asoym
juswebebuz ue
jdwaye uren e Bupjew
eas a3 jsuiebe UeW Plo By} JO UBW P10 8L} YBNOIY) €8S alyy
snoiy e jo
uioq
syue|d 9U3 USIMIS] 35O SUOY PRy WOy
paplelys pue anem ayj Aq a1ddns
Ppaiapua. puE PayIooWs pue passaIed
apeys NPIYD siy

s
Aimgeqoud yjim Buigealu ajewunIn iy} SpJemo] UewW Plo 8y}
pal
SUOI58 JUBISIXE-UOU WO}

Buiaey
UOWBP oSN TRLIOWSWILI By}
snonBiquie
suoswWOS 0}
Buiysiuea u; koebay e
peay ssajdjay a3 puohag
payoua)d

1513 9y3 uado 01 1ensu Apesisasue

images/00042.jpeg
Bupyb uy

SjLin uoseal Apped sy Aq
poueuo2 Jng sjqeopL)
U yym pauiope Aesjoray

480194} 40 S3Ud JOPIG

Aue
fasojo
Jeubys o} jou
05 yonw 0oy
suaneay ayj o} uogisoddo uj
Asospep

ssausyym pIbU 1e}

194BNE] JO JSING SIGUIOS € YJIM JONTIN PBIUINID LY
soxy pue

SI93UNOIUS J0 S3Z2IB JYBILPIL JO dEd e Jey] payonojun

PpowioymIono swnd Asegos

images/00041.jpeg
E/A14

1oy} Xapul UIBIIA Sy} SSIpeLd pue

Busssadsip 10

Buyiaz1ess Jnoyyum

ssAqe auyz punos suym
10.418] PUE YL JO LIMS 85012 Swos Ly

paymoy

papny

Aiopshw oyy
0
Auou yum pauimus douays oy
uonenuisur spduns v

Ed

images/00044.jpeg
ssAqe jo Aesnou awes ayy Ag
papey
Junns ay} 03 1dea) ALISLLIO) LUNLINSP SH YINYM Lo
wieoy jeuibLIo 8y uf
#1953 Aing oy
181SESIP 8] JO SSUBSNS dpUIYIALY
ouwnid ayy
sped

JONVHD vomuseinq nusseypu

QILYNIWNTI JAVH OL L1 343
auo se a1 se yBnou 1ej0} auy) 30 1984 a3 0

Q3LNNOWY 3AVH OL LI 3d3m
ssauasieds ul Buipeaids uoisnjoid awos Aq
FERLS
21qISIA UBYM Paso]> puE palusp Jeyy Buibins e
Q30N3 ANV NND38 3AVH OL 11 3¥3m

uoneudNey pasiuobe pajuswibely e se uey) Jayjo
Q3LSIX3 IAVH OL L1 343M

ss59] Jou aiow

awoono Jejols

YIGWNN FHL

svm Ll

ou
osiom

Jgainom Ll

images/00043.jpeg
opupul 83 Lo Sy
pasodui jeyy

Boy uj buppesoders
Asppns
Jouews andasep e

yoosE
poresinyq sejess syewin juseduwy ybnong
Buppis jo
Jusutows oy e
Bunoo uus i up
wbudn ssaupe; yiep wiis e
sepeys usyy
sopjieds
mouq Sjqusinul oy uo
obyian jo 15242 Ajpio] pue p1on) oy
EZ
req;
423ybne] quinp

uassaqnd pue fiojerdxs
snomue

images/00046.jpeg
2210 @y} o mouy] e sessaidxa ybnoyl Ny

2 sumoud Jey) juiod jse) aLos Je
Buiddoys a1050q
Buneypew pue bul

Bungnop
Buipuane
uoIjeWIO) Ul JUNODDE Jeul B JO
Aneasopis
Yseld 2ARND9sUod By}
298NS JouadNs pue JUBDEA SLIOS U
aeIaWNUS 0] SYIeY 31 TRy
ybBnoyy ysnw os jou
apmansap pue }2316au y;
NOILVTIILSNOD ¥V
YiioN osie urej sy
2q 3snw jeym
sp1emo}

aiy 40
uoneundep yans ybnoayy A3nbigo yans ym piodde uy
Jesauab up
11 Buipsebas pateubis
1s818Ul U} BPISINC

puohaq ym sasny

aoe)d e se Jey se

SdVHY3d
spmuie ayy je

1d30x3

images/00045.jpeg
sanjossIp A11eal 11e yoiym ug
sseuanben jo
uoiBai s ul

uompipsad
paquinid eney pinom
Aysiey sy hg
asimiayio jeyy Andnige
1oe fidwe ay) Je11eds 03 J1 se molaq Buidde) swos
3DYId IHL INE

@ouasqe jno sinod uonessle aoejduowwiod e
32Vd NIMVL 3AVH TUM

S9Wo23N0 Uewny
jua3sixe-uou e yo JyBis ul paysndwodse

painjew
JuaA8 By} B1ayM
110 S1qeJowaW au3 Jo

ONIHLON

images/00039.jpeg
18y 1871eW OU
Kydwa
19559A © Jnoym
uew ay) jo jeyy
paeaq SAISSILIGNS B3 YBNOIL) SMOY
PEaY 3U) SWIBYMISAO

121935 8y} wouy wie ayy Aq

Kipnoud ssed pue a1ay; Buires)d ay) ysinbunas

wo)s ayj ojul
yuny oy
ds
Jayjoue ag

SpuIA 8y} pue aje}

3 sdub jeyl moiq au3 yum
sabiaw pue saaow

flesy saipeal

1984 SIY Je uozjioy

Pa}I93U0d 3y} Jo

wiay ay3 padsesb sy Ajewios jeyy

96 S} LI SIANGOUELU 1SO] B4} DIOYM
suopeINd|ed Jawioy puoheq

soaumdiys Wbrens

auo

sanem au 30

feysq uo
uewpew Areoy e
sapis Bupje} ueyy
Pyl
soeq paysnd asdiod e
sejeysay

Jouued YIIYM JagquinN anbjun ayy

suajea.yy suo se
Jeyy
uojjelbeyuod sy} Jo
Bufidwn
asol
YILSVYIW IHL

images/00038.jpeg
BpIS 0} 9PIS WO P3YD0L
19sS9A € JO

NNy e a1 uedsbuim ayy o3 yidap bujumeA s3
Buyajew jsowne

Jies aaneuaye Jey) Aq desp peng mopeys auyy
1M Jey pasayred

sabuns ay) Buluresysal

3uBny 93{E3 03 111 WoJy }oeq Bune; eoueApE UE yBnouyy
Buim umo
spj0

sunsur buidors
fereiedsap ouj treausg

panEls
pauajym
Buibes
sshqy sy
Ao

aqued

