

Dragons and facts

David McCooley

GRAPHOLOGY POEMS 1995–2015
by John Kinsella
Five Islands Press
\$74.95 pb for the set
Volume I, 268 pp, 9780734051639
Volume II, 281 pp, 9780734051646
Volume III, 246 pp, 9780734051653

John Kinsella, who lives mostly in Australia, is a transnational literary powerhouse. Poet, fiction writer, playwright, librettist, critic, academic, collaborator, editor, publisher, activist; his activities and accomplishments are manifold. He is best known as a poet, and the publication of *Graphology Poems 1995–2015* – a mammoth (and ongoing) discontinuous series of poems published in three volumes – brings together two decades of work.

The collection has ‘a tentative beginning and no possible closure’, as Kinsella writes in his prefatory note. The poems are numbered sequentially, though there are numerical gaps and leaps. There are thematic sections (such as the ‘Faith’ and ‘Forgery’ poems), and the final volume includes a number of appendices and ‘Mutations’. Like the landscapes Kinsella so often writes about, *Graphology Poems* is sprawling, sometimes messy, often imposing, and always compelling.

The pseudoscience of graphology is the study of handwriting, especially as a tool to analyse character, attribute authorship, or determine an author’s state of mind. For Kinsella, it is a beautifully ambiguous and generative master trope, putting in train numerous characteristic concerns: identity, authenticity, memory, place, representation, power, and textuality itself.

Facsimiles of handwriting, doodles, and even scribble can be found in *Graphology Poems*, but more notable, more ‘telling’, are the poetic images of the vast material history of writing found here. The book is replete with typewriters, computers, dictionaries, IOUs, visitors’ books, prize books,

errata, bibliographies, notaries, documents in triplicate, surveys and reports, printer’s sheets, and – of course – lines of poetry. These lines of poetry are by a writer utterly taken up with the materiality of language, and by the intense, sometimes mysterious processes, in which the material world becomes the stuff of language. We see this dynamic relationship between words and the world in Kinsella’s attraction to nouns, especially proper nouns. His poetry teems with things: objects, animals, places, and people. The attraction to things can be seen in Kinsella’s use of catalogue, that most ancient of poetic forms. ‘Graphology 9’, for instance, uses catalogue to sketch out a family history:

a ballerina, an opera singer,
a poorly paid landscape artist,
a military man who was lost in India,
a number of petty bureaucrats,
a cigar manufacturer,
a preacher from a dissenting church,
a swag of colonists and teachers,
a suicide, a seamstress,
and a piano teacher.

Graphology Poems exhibits a tension in Kinsella’s work between mobility (the moving between places and times) and stasis (the intense scrutiny of those times and places). Characteristic, too, is Kinsella’s sensitivity to the ways in which places are the site of human destructiveness. Many of the poems here – as elsewhere in Kinsella’s work – are powerful denunciations of modernity. But *Graphology Poems* also includes several poems that are wholly singular in Kinsella’s vast oeuvre. One of these, ‘Graphology 3834’, I quote in full: ‘I’ve decided to become fantastical. / I’ve decided to give up on the facts, / the points of repair, the markers / on horizons. *All* swirls, digresses. / I will call back the dragons. / The facts will be reinstated; / then, and only then.’

It goes without saying that bringing together twenty years of poems on place and identity is a vast undertaking, and one heroically realised by Five Islands Press. But what is perhaps most extraordinary about this work is the equal relationship between the whole and its parts. As the American scholar

ABR

AUSTRALIAN BOOK REVIEW

Australian Book Review will be hosting three major poetry events in coming months.

States of Poetry South Australia

Monday, 6 March 2017
Adelaide Writers’ Week
West Stage, Pioneer Women’s
Memorial Garden, Adelaide
Six South Australian poets,
chosen by Peter Goldsworthy,
will read poems from
*ABR’s 2017 South Australian
States of Poetry* anthology.

The 2017 Peter Porter Poetry Prize Ceremony

Thursday, 23 March 2017
Collected Works Bookshop
1/37 Swanston Street,
Melbourne
Shortlisted poets will read their
poems, then the overall winner
will be named. Refreshments
will be served.

States of Poetry Tasmania

Thursday, 6 April 2017
The Hobart Book Shop
22 Salamanca Square
Hobart
Six Tasmanian poets, chosen by
Sarah Day, will read poems from
*ABR’s 2017 Tasmanian
States of Poetry* anthology.

For more information and to
confirm your attendance please
visit our events page:
australianbookreview.com.au/events

Nicholas Birns writes in his long essay on *Graphology Poems* (available on the Five Islands Press website), ‘What astonishes about Kinsella is that this vast, dilating rhizome, this meme of global poeticizing, coexists with an intense dedication to craftsmanship on the level of the individual poem.’

This is an important observation, especially for those tempted to give Kinsella’s politics more attention than his poetics. Of course, one cannot separate the two, but it can be worthwhile doing so briefly if only for heuristic reasons (to evoke a late section of the *Graphology Poems*). The volume and intensity of Kinsella’s poetry, its sense of immediacy and speed, should not stop us from giving these poems the careful readings they deserve. The inventiveness and playfulness of Kinsella’s poems, on full display here, are central to his poetics. (In this respect he reminds me of Les Murray, however different the two poets might be politically.) There are puns and wordplay of all kinds here; extended metaphors; rhyme, half-rhyme, and assonance; rhetorical figures

such as anaphora, personification, and chiasmus; refrains; the strategic confusion of poetic and non-poetic registers; jokes; an attention to prosody (often, as Birns points out, through syllabic patterning); and an encyclopedic intertextuality.

Regarding this last point, *Graphology Poems* is capacious in its postmodern referentiality. The poems take in Andy Warhol, racist graffiti in a Kelmscott bus stop, Middle English, *Middlemarch*, the Dead Sea Scrolls, Thomas Lovell Beddoes, an AC/DC cover band, and so on. But this isn’t ‘merely’ – should one want to use that modifier – postmodern plentitude, or specificity, or irony, or whatever. The specific details of the *Graphology Poems* unite subjective and material places, in particular Western Australia, Ohio, and Cambridge. Such places stage the collision between the human and the non-human. This collision is sometimes benign and creative, but it is often destructive, a source of elegy, polemic, or satire.

But Kinsella’s poetry, however harsh it can be, retains a sense of optimism,

as *Graphology Poems* illustrates. At its most fundamental level, *Graphology Poems* is not only a poetry of critique, but also one of positivity, producing a shared virtual space for Kinsella and his readers to engage in that beautiful pseudoscience called poetry.

Graphology Poems is a major publishing event in Australian poetry. In what is surely Kinsella’s magnum opus, we find the dragons *and* the facts miraculously together on common ground. ■

David McCooley’s latest collection of poetry is *Star Struck* (UWA Publishing, 2016).

Celebrate words, ideas and the joy of reading

7 to 9 April 2017
CIVIC PRECINCT

Newcastle Writers Festival

5 YEARS Strong

newcastlewritersfestival.org.au

Available at
ABR Online,
SoundCloud,
and iTunes

ABR
PODCAST

- Ashley Hay on ‘mongrel trees’
- Colin Golvan on parallel importation
 - Craig Silvey on *Jasper Jones*
- Gabriel García Ochoa in Mexico
 - Peter Rose meets Sieglinde

... and more.