

BEYOND THE ORCHARD

ESSAYS ON THE MARTYROLOGY

SELF-PORTRAIT / 79

Jan 22/79

COLLOQUIUM PROCEEDINGS

3 9345 01214323 0

06

SIMON FRASER UNIVERSITY
W.A.C. BENNETT LIBRARY

PR 9304 I22 M37 1997 c.2

**BEYOND THE ORCHARD:
ESSAYS ON
THE MARTYROLOGY**

AN H PROJECT

WEST COAST LINE

VANCOUVER 1997

©1997

All rights revert to the authors and artists on publication

No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, without prior permission of the publisher or, in the case of photocopying, a licence from CANCOPY (Canadian Copyright Licensing Agency), 6 Adelaide Street East, Suite 900, Toronto ON, M5C 1H6.

Published with the generous support of Ellie Nichol; the Faculty of Arts and the Department of English of University of Calgary; and the W.A.C. Bennett Library (Special Collections) at Simon Fraser University.

Beyond the Orchard is designated an H Project in memory of bpNichol. It is printed in a limited edition of 200 copies as an "occasional publication of *West Coast Line*."

\$25 for Libraries and Institutions
\$15 for Individuals

Editors: Roy Miki and Fred Wah
Copy-editor: Jacqueline Larson
Word Processing and Layout: Anita Mahoney
Cover Design: Jaclynne Campbell

Orders and Correspondence:
West Coast Line
2027 East Academic Annex
Simon Fraser University
Burnaby, B.C.
V5A 1S6 Canada

E-mail: jlaron@sfu.ca
Phone: (604) 291-4287

Printed by Hignell Printing, Winnipeg MB
Distributed by *West Coast Line*

Cover image: bpNichol, "Self Portrait /79; Jan. 22 /79" from a journal "4 January 1979" in the bpNichol Papers, Special Collections, W.A.C. Bennett Library, Simon Fraser University.

ISBN 0-9683182-0-7

CONTENTS

- 5 **Roy Miki, Fred Wah** • Preface
- 7 **Nicole Shukin-Simpson** • Atypickle: Reading for Error in *The Martyrology*
- 14 **Theresa Smalec** • Lamenting the M: The Political Poetics of Mourning in bpNichol's *gIFTS*
- 23 **Dean Irvine** • The Pleasure of the Text-Sound Text: bpNichol's *The Martyrology*
- 32 **Graham Sharpe** • What's the Diff? Writing Beyond Language or Language Beyond Writing in *The Martyrology*
- 41 **Susan Holbrook** • Translating Translating the Proper Name
- 50 **Jeff Derksen** • Mapping Mind, Mapping Frames: *The Martyrology* and Its Social Text
- 59 **Glen Lowry** • Where Do We Go from Here? The Romance of Beginning *The Martyrology* Again
- 76 **Karlyn Koh** • DNA and the Missing Body in bpNichol's Avant-Garde Poetics
- 84 **Mark Nakada** • Gift(s)/Given(s): Undiscovered Countries in *The Martyrology*
- 94 **Ashok Mathur** • On Implications For and About Therafields
- 102 **Kate Foster** • Representing Canada: The Politics of Community and Nationalism in bpNichol's *The Martyrology*
- 110 **Russ Rickey** • Genealogy as Journey: Plunketting My Way Through *The Martyrology*
- 120 **Doug Steedman** • The Inevitable Peonies: *The Martyrology* from Utanikki to Notebook
- 131 **Carl Peters** • Theory and Its Apposite: Writing as Notation in bpNichol's *The Martyrology*

- 145 **Louis Cabri** • Shrouded Within the Obvious, At the Wandering Centre
of Utopia: bpNichol's Processual Poetics
- 155 **Pearl Luke** • Reading Down Below: Paths of Pleasure in Nichol
and Mouré
- 161 **Carol Stewart** • Neutered Space that B(l)inds? bpNichol's *Book Five*
and Its Strategies of Containment
- 171 **Christopher Swail** • Reading to the Limits: Time-Space and
The Martyrology
- 184 **Nicole Markotic** • "Syntax Equals Seriality" in bpNichol's *gIFTS*:
The Martyrology Books 7&

PREFACE

Beyond the Orchard is a collection of essays by participants in a collaborative graduate seminar on bpNichol's *The Martyrology*. The two seminars, fall and winter terms (September 94 - April 95) at the University of Calgary and spring term (January - April 95) at Simon Fraser University, held a listserv discussion during the winter, met in Vancouver in November, and held a colloquium in Calgary, April 7-8, 1995 where these seminar papers were first presented. The students were later given the opportunity to reconsider what they had written, both in response to discussions at the colloquium and to individual comments we made directly to our own students. Otherwise, except for copy-editing, the essays appear pretty much in the form they were submitted. Our intent is to make available to scholars and readers of *The Martyrology* the broad range of critical attention evident in the seminars, often related to particular concerns furthering the academic and theoretical interests of each student.

Although we, as ourselves "historical" readers—and friends—of bpNichol, had an allegiance to *The Martyrology*, the research undertaken in the seminars encouraged the questioning of critical continuities and allowed for readings that could incorporate the proliferation of theoretical possibilities since Nichol's death in 1988. What we desired, then, were inquiries that would not only reflect but articulate the critical reception of *The Martyrology* in current academic contexts.

As a means of setting the critical wheels in motion, the students worked together on a writing and publication project that would foster an open-ended critique of *Tracing the Paths*, a representative collection of essays on *The Martyrology* appearing only months before bp died. Nichol knew the contributors to this volume (a characteristic of his relationship to readers) and even collaborated by including new material from his on-going long poem. The students in the seminar, with one exception, had not met bpNichol, which meant that, as readers, they inhabited a critical site "beyond" that of *Tracing the Paths*, and coming "later" they were in a position to construct their own contemporary relationship to those readers. For the class project, each student addressed—on no more than two sides of a sheet (8.5 x 11 inches), in a form of choice—some aspect of *Tracing*. The contributions were then gathered together in a folder and printed in a limited edition as *Begin Began*. We (FW and RM) contributed a book mark. Space limits have not allowed us to incorporate this gathering in *Beyond the Orchard*—but copies are available through *West Coast Line*.

Our thanks to Ellie Nichol for generously supporting this publication as the first H Project. An H Project can be any publication, event, or activity that is designated as such in recognition of its ties to bpNichol's work. "If you see an H beyond the orchard..." is the rule of thumb.