

INDEX

- Alias Grace* 36, 88–89, 92–93, 183, 185
 historical novel 23
 identity 93, 185
 notoriety 36, 88
 trickster narrator 88, 92
- Anderson, Benedict 103
- Animals in That Country, The* 132–33,
 135–36
 “Backdrop Addresses Cowboy” 135
 “I Was Reading a Scientific Article”
 136
 “Progressive Insanities of a Pioneer”
 16, 132
- Ankersmith, F.R. 88
- Art of Margaret Atwood, The* 7
- Atwood, Margaret
 artistic development 15–19
 biographies 38–40
 early years 12–15
 interpreting Canada 20, 24–25, 152
 literary celebrity 1–2, 9–10, 25, 34–35,
 37
 writing, on 22–23, 30, 97, 141,
 173
works, see specific titles
- Ayre, John 39
- Bakhtin, Mikhail 119
- Baudelaire, Charles 153–54
- Becker, Susanne 32, 35
- Beckett, Samuel 178
- Blind Assassin, The* 24, 61–62, 67–68, 95,
 100, 185–86
 narrative techniques 64, 96–97,
 119–20, 127–28, 186
 title 185
- Bluebeard’s Egg* 148–50
 “Resplendent Quetzal, The” 149
- “Salt Garden, The” 177
- “Scarlet Ibis” 149–50
- “Significant Moments in the Life of My
 Mother” 116, 118–19, 121
- “Uglypuss” 116
- Bodily Harm* 20–21, 50–52
- Bonheim, Helmut 145
- Bottle* 84
 “Faster” 84
 “King Log in Exile” 84
 “Post-Colonial” 108
- Buñuel, Luis 46
- Callaghan, Morley 13
- Canada
 literary context 6, 13
 national identity 3, 25–26, 100–01,
 107, 112, 140, 148
 victim complex 18
- Cat’s Eye* 36, 63, 66–67, 101–02, 103,
 182–84
- celebrity, discourse of 3, 28–35, 40
 website 33
- Circe 140
- Circle Game, The* 15, 133–35
 “Circle Game, The” 133
 “City Planners, The” 134
 “Explorers” 135
 “Place: Fragments, A” 134
 “Pre-Amphibian” 134
 “Settlers” 16, 24–25, 135
 “This Is a Photograph of Me” 131,
 134
- Cixous, Hélène 58, 59, 63, 65, 90, 165
- Cluett, Robert 7–8
- Cooke, Nathalie 34, 39, 40
- Cordova, Richard de 40
- Critical Essays on Margaret Atwood* 8

INDEX

- Dancing Girls* 148
 “Polarities” 148
 “Travel Piece, A” 177
 “When It Happens” 177
 Davidson, Arnold 7, 9
 Davidson, Cathy N. 7
 Davies, Robertson 124
Day of the Triffids, The (Wyndham)
 163
Double Persephone 14, 24, 132, 133
 Dyer, Richard 29–30
 dystopias 5, 125–27, 161–73
 HT/O&C comparisons 162–64,
 170
 traditions of 163–64
Edible Woman, The 17–18, 60–61, 93,
 182
 Ellmann, Maud 65
 environmentalism 4, 48, 72–84, 122, 161,
 183
 Faulkner, William 118
 feminism 17, 162–64
see also women
 Foucault, Michel 44–45, 52, 54, 86
 Franklin, Sir John 74
 Frye, Northrop 14, 19, 124, 132
 Gallant, Mavis 124
 Garden Castro, Jan 8
 George Marangoly, Rosemary 106
 Givner, Joan 39
 Gledhill, Christine 28, 40
Good Bones
 “Female Body, The” 62
 “Gertrude Talks Back” 155, 156–58
 “Little Red Hen, The” 155–56
 “Men at Sea” 153–55
 Gothic 49, 66, 139
 Grace, Sherrill 7, 130, 176
Gulliver’s Travels (Swift) 164, 169, 170
 Haliburton, Thomas Chandler 115, 126
Hamlet (Shakespeare) 156
Handmaid’s Tale, The 21, 52–54, 87–88,
 165–69, 182
 context 161
 environmentalism 161
 female bodies 167–68
 Gilead 52–54
 human rights 163
 memory, traumatic 167
 narrative strategies 91, 164, 166, 168,
 169
 resistance, escape 54, 167
 Haraway, Donna 73–74
 Harvard University 14–15
 Hassan, Ihab 94
 history 4, 9, 16, 86–97, 137
 Hite, Molly 66
 home, concept of 4, 100, 101, 105–06,
 108–09, 112
 Howells, Coral Ann 66, 68, 93, 176
 Huggan, Graham 28–29
 humor 4, 33–34, 114–28, 156
 burlesque 115, 126
 Canadian 114, 116
 carnavalesque 115, 119, 127
 irony 65, 114, 120–21, 127, 134
 oral tradition 115
 orality 118, 119
 polyphony 119–20
 tall tales 115, 117, 126
 voice 119–20
 Hutcheon, Linda 89
 hybridity 107, 119
 immigrants 100, 104–05, 108
 “In Search of *Alias Grace*” 92, 96
Interlunar 77, 141–42
 “After Heraclitus” 142
 “Burned House, The” 77
 “Lesson on Snakes” 142
 “Psalm to Snake” 141
 “Quattrocento” 142
 intertextuality 7, 47, 96, 97, 125, 153, 179
 parody 68, 124–25, 126, 156–57
Island of Dr Moreau, The (Wells) 164
 Jones, Dorothy 61
Journals of Susanna Moodie, The 16–17,
 91–92, 136–37
 “Afterword” 91, 136
 “The Double Voice” 137
 Joyce, James 117
 Kesterton Lecture 72, 75–76
 King, Barry 31
 King, Thomas 124, 126
 Kroetsch, Robert 126
Lady Oracle 20, 35–36, 65–66, 125,
 182
 Laing, Ronald D. 146
 landscape 135, 137

INDEX

- language
écriture féminine 59–60, 69, 167
 poetics of inversion 153
 poetics of metamorphosis 5, 130–31, 135, 143
 word play 90–91, 123–24
 words, Snowman and 110–11, 172
 writing the body 58–60, 61, 64–65
see also humor
- Laurence, Margaret 16
 Leacock, Stephen 126
Life Before Man 80–81, 186–87
 Lifton, Robert Jay 130
 liminality 109
- McClelland, Jack 17
 McClintock, Anne 135
 McCombs, Judith 8
 McKibben, Bill 163
 McLuhan, Marshall 17–18, 21
 Macpherson, Jay 14
Malahat Review, The 6–7
Margaret Atwood: Language, Text, and System 7–8
 Margaret Atwood Society Newsletter 2
Margaret Atwood's Textual Assassinations 10
Margaret Atwood: Vision and Forms 8
Margaret Atwood: Works and Impact 9–10
Margaret Atwood: Writing and Subjectivity 8–9
- Merrick, Helen 164
Metamorphoses (Ovid) 132
 Miller, Perry 21
 Montefiore, Jan 47
 Moodie, Susanna
Life in the Clearings 16, 92
Roughing It in the Bush 16, 136
- Morning in the Burned House* 142–43
 “Fire Place, A” 143
 “Half-Hanged Mary” 90
 “Morning in the Burned House” 143
 “Shapechangers in Winter” 143
 “Waiting” 132–33
 “You Come Back” 142
- Moving Targets* 24
- Munro, Alice 28
Murder in the Dark 158
 “Instructions for the Third Eye” 158, 178
- myths and fairy tales 132, 138, 140, 155, 156–58, 179
- Negotiating with the Dead* 16, 24–25, 37–38
 Nicholson, Colin 8
Nineteen Eighty-Four (Orwell) 161
 Nischik, Reingard 9, 176
 “Notes on *Power Politics*” 43, 45, 48, 54, 55
- Onley, Gloria 45
 Orbach, Susie 61
Oryx and Crake 24, 46, 55, 82–83, 108–12, 117–18, 169–73, 186–87
 consumerism 82, 161
 context 161, 172
 genetic engineering 82, 108, 163, 170
 “human” 82, 83, 170
 science versus art 83, 108, 163, 170
 survival narrative 163–70, 177
 title 162
- Osborne, Carol 102
 Ostriker, Alicia 48
 outsiders 100, 101, 102–04, 109–10
- Paradise Lost* (Milton) 173
 Piercy, Marge 181
 photographs 33, 95, 134, 136, 185–86, 189
 poetry 4–5, 76–77, 130–43
 politics, sexual
Alias Grace 62
Blind Assassin, The 61–62
Bodily Harm 50
Cat's Eye 151
Dancing Girls 146
 “Female Body, The” 62
Handmaid's Tale, The 62
Power Politics 45, 49–50, 138
Surfacing 49–50
Wilderness Tips 152
You Are Happy 138
see also power politics
- postcolonialism 9, 101–02, 179
 postmodernism 6, 86–87, 91, 118, 153, 168, 179
- power politics 3–4, 8, 43–48, 55
 definition of 44–45, 51
 national 43
 war 54–55, 186
see also politics, sexual
- Power Politics* 43, 45–49, 54–55, 138–39
 “accident has occurred, The” 49
 “At first I was given centuries” 54
 “Imperialist, keep off” 43–55

INDEX

- “My beautiful wooden leader” 47,
 139
 “Small tactics” 49
 “Their attitudes differ” 47
 “They are hostile nations” 48
 “They eat out” 46
 “They travel by air” 49
 “Yes at first” 139
 “You did it” 47
 “You fit into me” 46
Procedures for Underground 76–77,
 137–38
 “Archaeologists, For” 77
 “Blazed Trail, A” 77
 “Chrysanthemums” 77
 “Cyclops” 137
 “Fishing for Eel Totems” 77
 “Procedures for Underground”
 138
 “Projected Slide of the Unknown
 Soldier” 138
 “Return Trips West” 77
 “Soul, Geologically, A” 77
 Proteus 130
 Purdy, Al 138

 Renzetti, Elizabeth 39
 research 7, 8, 171, 184
 Richler, Mordecai 124
Robber Bride, The 87, 93–94,
 102–07
 Zenia 87, 93–94, 103, 105, 107
 Rosenthal, Caroline 37
 Rouse, Roger 106
 Rubbo, Michael 34, 40
 Rushdie, Salman 89, 91

 Sandler, Linda 6
 satire 6, 30–31, 46, 122–24, 169
 Horatian 115
 Juvenalian/Swiftian 115, 117
 Menippean 121, 124
 see also humor
 “schizoid” 146
 science fiction 97, 162, 170
Second Words 22
 “Amnesty International address” 20,
 44, 51, 52
 Sedgwick, Eve Kosofsky 186
 Shelley, Mary 126, 164
 short fiction 5, 9, 145–59
 space 130–31
 Spivak, Gayatri 60

 storytelling 63–64, 78, 95–96
 Handmaid’s Tale, The 88, 165–66,
 169
 Oryx and Crake 162, 171, 187
Strange Things 74–75
 Introduction 14, 24
 “Eyes of Blood” 74
 Sullivan, Rosemary 38, 133, 135–36
Surfacing 18, 49, 78–80, 91, 178–82
 survival 74–75, 81, 165, 176–78, 183–84,
 187
Survival 18, 44, 45

 Thomas Fisher Rare Book Library 7, 11,
 171
 Tiffin, Helen 51
To the Lighthouse (Woolf) 170
 Traill, Catherine Parr 16
True Stories 21, 52, 141
 “Notes Towards a Poem that Can Never
 Be Written” 52, 141
 “True Stories” 88
 Twain, Mark 114, 118, 119, 126
Two-Headed Poems 21, 140–41
 “Two-Headed Poems” 22, 140

 Van Spanckeren, Kathryn 8
Various Atwoods 9
 villainesses 183
 vision 5, 178
 art, visual 8, 22, 34
 blindness 185, 187
 cover designs 46, 93, 95, 139
 vision imagery
 Alias Grace 185
 Blind Assassin, The 64, 185–86
 Cat’s Eye 182–83
 Circle Game, The 134
 Journals of Susanna Moodie, The
 137
 Oryx and Crake 46, 55, 186–87
 Surfacing 180–81

 Webster, Mary 89, 98
 Weir, Lorraine 7
 wilderness 79–80, 132–33, 137
Wilderness Tips 150–52
 “Age of Lead, The” 120, 121–22
 “Death by Landscape” 151
 “Hairball” 150–51
 “Uncles” 116–17
 “Weight” 121, 151
 “Wilderness Tips” 122

Cambridge University Press
0521548519 - The Cambridge Companion to Margaret Atwood
Edited by Coral Ann Howells
Index
[More information](#)

INDEX

- Wilson, Edward 72–73
Wilson, Sharon R. 10
Wolf, Naomi 63, 65
women
 female bodies 3, 58–70, 167–68
 gender revisionism 156–57, 158
 victims, as 139, 151, 158
 writers, as 60, 62–63, 65–66, 68–69,
 165
 “Writing *Oryx and Crake*” 72
York, Lorraine 9
You Are Happy 140
 “Circe/Mud Poems” 140