

Index

- Alias Grace*
 historical novel, 26, 96, 98, 100, 111, 190–191
 quilt motif, 95–97, 100–102, 106, 111
 trickster narrator, 96–97, 101, 106, 111–112
 TV adaptation, 2, 94, 190–191
- Ahmed, Sarah, 32, 41–43
- Animals in That Country, The*
 “I Was Reading a Scientific Article”, 146
 “Progressive Insanities of a Pioneer”, 18, 143, 147
- Atwood, Margaret
 artistic development, 185
 awards, 2, 3, 18
 early years, 14–17
 internationalism, 1–5, 8, 14, 23–24, 55, 157, 167
 interpreting Canada, 22–26
 literary celebrity, 3, 10, 29
 writing, on, 110, 111
works (see specific titles)
- Bakhtin, Mikhail, 109, 127, 129, 139
- Barthes, Roland, 109, 111, 122
- Blind Assassin, The*
 narrative techniques, 2–3, 6, 47, 97, 104, 112, 130–131, 134, 137
 title, 109
- Bluebeard’s Egg*
 “Significant Moments in the Life of My Mother”, 124
- Bodily Harm*, 22–23, 31–32, 37, 41, 45, 50, 60
- Bouson, J. Brooks, 12, 36, 41, 45, 76–91, 177, 188
- Bunuel, Luis, 34
- Butler, Judith, 62–63, 71
- Canada
 literary context, 5, 14–31, 76, 93, 97, 156
 national identity, 4, 47, 49
 victim complex, 20
- Cat’s Eye*, 12, 26, 48, 50, 59, 61, 69–70, 75, 96, 117, 134, 137, 140
- children’s stories, 2
- Circle Game, The*, 17–18, 144
 “Circle Game, The”, 17–18, 144
 “City Planners, The”, 145
 “Explorers”, 132, 145
 “Place: Fragments, A”, 145
 “Pre-Amphibian”, 145
 “Settlers”, 18, 145
 “This Is a Photograph of Me”, 17, 142, 144
- digital technology, uses of
 social media, 2, 5, 10, 176, 183, 190
 surveillance, 39, 42, 181–183, 194, 199
 theatrical effects, 118
 video games, 72, 174, 192–194
- Dearly*, 28, 155
- Dickens, Charles, 78, 98, 110, 121, 193
- Door, The*
 “Door, The”, 28, 142, 152–153, 155, 156
 “My Mother Dwindles”, 153
 “Nobody cares who wins”, 154–155
 “Poet has come back, The”, 154
 “Poetry Reading”, 154
 “Sor Juana”, 154
- Double Persephone*, 16, 17, 109, 111
- Dystopias, 7–9, 171–173
 post-apocalyptic, 26–27, 59, 76–77, 84–85, 172–173, 178, 181
 totalitarian, 72, 182, 184
- Edible Woman, The*, 10, 19–20, 30, 61, 64, 111
- Environmentalism, 4, 35
 climate change, 76–77, 80–81
 Crake, 85–87
 deep ecology, 87–89
 God’s Gardeners, 82–84, 176
 overpopulation, 78
 pandemic plagues, 78
 shallow environmentalism, 79, 82, 84, 89
- Evaristo, Bernardine, 1
 feminism, 4, 5, 10, 19, 40, 62–63, 115–116, 200, 204. *See also* women

- Foucault, Michel, 43, 46, 67, 73–74
 Frye, Northrop, 16, 21, 30–31, 140, 143, 156, 178
- Good Bones*
 “Female Body, The”, 61–64, 69, 70–74
 “Gertrude Talks Back”, 110, 116, 123
- Gothic, 52, 65–66, 93–95, 106, 111, 121, 148, 166, 172, 183
 Grace, Sherrill, 141, 155
- graphic novels
Angel Catbird, 7, 8, 10–11
Handmaid’s Tale, The, 10, 190
Gulliver’s Travels (Swift), 174
- Hag-Seed*
 prisoners and prisoners, 110, 118–119, 129, 132, 136
 Prospero, 118–120, 129, 133
 revisioning *The Tempest*, 27–28, 110, 118–120, 129, 136, 139
 theatrical performance, 118, 129
- Haliburton, Thomas Chandler, 124
- Handmaid’s Tale, The*, 10, 190
 context, 3–4, 6, 9–10, 190
 environmentalism, 1, 77
 female bodies, 66–68, 71, 190
 Gilead, 23, 27–28, 38–39, 42–43, 105, 125, 172, 184–186, 189–196, 198, 201, 203
 human rights, 1, 10, 171
 memory, traumatic, 10, 55, 58, 98
 narrative, 3–4, 6, 10, 55, 58, 61, 71, 93–94, 172–173, 179, 184–186, 191–192
 resistance, escape, 1, 71, 179, 185
- See also TV adaptation
- Heart Goes Last, The*, 27, 41–44, 73–74, 125–126
 biotechnology, robotics, 44, 73, 127, 181
 human rights, 181
Midsummer Night’s Dream, A, 125, 181, 183
 narrative, 181, 183
 Positron, 42, 181–184
 romantic fantasy, 43–44, 182
- history, 6, 18, 26, 92–107, 112, 142, 145, 151, 185–186
- home, concept of, 47–57, 59, 103–105, 113–114, 165, 175, 183
- humor
 burlesque, 124, 129, 134–136
 Canadian, 11, 17, 124
 carnivalesque, 125–129
 irony, 131–135
 multivocality, 129–131
 oral tradition, 125, 137–138
 parody, 135–139
 tall tales, 124–129
- Hutcheon, Linda, 101, 110, 112, 122, 131, 135
- immigrants, 18, 26, 49, 51, 95–96, 101, 106, 146–147
In Other Worlds, 6, 28
 “In Search of *Alias Grace*”, 95
- Interlunar*
 “Burned House, The”, 28, 145, 150–151, 153, 155
 “Snake Poems”, 150
- intertextuality, 6, 109–111, 136–137, 181, 186, 194
- Journals of Susanna Moodie, The*, 18–19, 146–147
 “Afterword”, 146
 “The Double Voice”, 130
- Joyce, James, 128
- Kanadian Kultur Komix*, 24
 Klein, Naomi, 80–81, 90
 Kristeva, Julia, 109, 111
- Lady Oracle*, 22, 61, 64–65, 112, 137
 landscape, 17, 19, 22, 25, 81, 141–142, 144–145, 147–148, 150, 152
- language
 poetics of metamorphosis, 141, 143, 145–146–150
 word play, 132
 words, Snowman and, 57–58, 175
 writing the body, 138–139, 149
- See also humor
- Leacock, Stephen, 124
 Le Guin, Ursula K., 114, 177
- Life Before Man*, 22, 77
- Lifton, Robert Jay, 141
- MaddAddam* (novel)
 Crakers, 180
 ‘human’, 88–89, 180–181
 narrative, 58–59, 178–180
 survival, 84, 181
- MaddAddam* trilogy, 4, 6–9, 76–77, 80, 82, 89, 126, 134, 139, 172–173
- McClelland, Jack, 19
 McLuhan, Marshall, 20, 23
 Macpherson, Jay, 16
- Malabat Review, The*, 8
- Margaret Atwood Studies*, 8
- Metamorphoses* (Ovid), 52, 109, 142, 151, 155
- Miller, Perry, 16, 24, 94
- Moodie, Susanna
Life in the Clearings, 19, 67, 97
Roughing It in the Bush, 18–19, 146
- Moral Disorder*
 “Bad News, The”, 162, 164
 “My Last Duchess”, 129–130, 136, 163
 “White Horse”, 163–165
- Morning in the Burned House*

- “Daphne and Laura”, 151
 “Fire Place, A”, 151
 “Half-Hanged Mary”, 92, 94
 “Miss July Grows Older”, 152
 “Morning in the Burned House”, 28, 145, 150–151, 153, 155
 “Shapechangers in Winter”, 151
 “You Come Back”, 152
Moving Targets, 28
 Munro, Alice, 29, 101, 124
 myths and fairy tales, 9–10
- Negotiating with the Dead*, 6, 29, 109
Nineteen Eighty-Four (Orwell), 38, 172, 182
 Nischik, Reingard N., 10, 33, 157–169
 “Notes on *Power Politics*”, 35, 41
- Odyssey, The* (Homer), 110, 112–113, 115, 117
On Writers and Writing, 109, 120
Oryx and Crake, 55–58, 71–72
 context, 9–10, 82, 174
 genetic engineering, 85–86, 126, 174
 “human”, 80–82, 126–127, 173–174
 Last Man narrative, 27, 57–58, 173–174
 science versus art, 9–10, 26, 76, 93, 171–172, 174
 title, 174
 Osborne, Carol, 49
 outsiders and exiles, 48, 50, 51, 57
- Paradise Lost* (Milton), 44, 128, 172, 175, 181, 184
Payback, 6, 78, 110, 172, 191
Penelopiad, The
 feminist revision of *The Odyssey*, 110, 113, 115, 117
 Hanged Maids’ narrative, 116, 121
 Penelope’s narrative, 113–115
 photographs, 17, 104, 107, 142, 144, 146, 159–160, 164, 195, 197
 poetry, 1, 6, 11, 14–18, 22, 24–25, 28, 32–33, 37, 44, 63, 109, 112, 141–155, 158
 politics, sexual
 Blind Assassin, The, 70–71, 130–132
 Bodily Harm, 35–37
 Cat’s Eye, 26, 48, 50, 61, 69–70, 96, 117, 134, 137
 Edible Woman, 64–65
 “Female Body, The”, 62–64, 69–73
 Handmaid’s Tale, The, 28, 32, 36–39, 41–43, 61, 66, 93–94, 171, 185, 189–201
 Power Politics, 32–35, 148
 “Stone Mattress”, 7, 165–169
 Surfacing, 20, 32, 35, 77, 137
 Testaments, The, 39–41, 133, 185
 You Are Happy, 63, 109, 148, 151
 See also power politics
 popular fiction, 2, 10, 166–167, 181–182, 183
 postcolonialism, 9–10, 34–36, 47–48, 115, 136
 postmodernism, 10
 power politics
 human rights, 32–33, 149
 international, 34, 148
 national, 53–54
 war, 35, 155
 See also politics, sexual
Power Politics
 “Imperialist, keep off”, 34
 “Their attitudes differ”, 34
 “They are hostile nations”, 35
 “They eat out”, 34
 “We hear nothing these days”, 37
 “You fit into me”, 33
Procedures for Underground
 “Procedures for Underground”, 147
 Proteus, 141
 Purdy, Al, 147
- Robber Bride, The*
 Zenia, 49–50, 53, 96, 102–103, 117, 166
 Rushdie, Salman, 126, 128
- satire, 6, 34, 128, 129, 131, 134–135, 137, 154, 173, 177, 179, 181. See also humor
 science fiction /speculative fiction, 5–7, 9, 23, 26, 28, 44, 77, 80, 93, 171–172, 174, 179, 181, 187, 192
Second Words, 24, 25
 Shakespeare
 Hogarth Shakespeare project, 27, 119
 Midsummer Night’s Dream, A, 43, 125, 181, 183
 Tempest, The, 2, 6, 27, 110, 112, 118–120, 122, 129, 136
 Shelley, Mary, 25, 110, 138
 short fiction, 1, 7, 10–11, 55, 157–169
Stone Mattress
 “Alphinland”, 166, 190, 194
 “Dark Lady”, 166
 “Dead Hand, The”, 133, 166
 “Lusus Naturae”, 166
 “Revenant”, 166
 “Stone Mattress”, 7, 93, 133, 135, 157, 167–169, 194
Strange Things, 28, 29
 Sullivan, Rosemary, 22, 144
Surfacing, 20, 32, 35, 77, 137
 survival, 4, 9, 57–58, 76–77, 80–82, 181
Survival, 21, 32–33, 93
- Tent, The*
 “Animals Reject Their Names, The”, 158, 161
 “No More Photos”, 158–160
 “Our Car Enters Heaven”, 157, 161

- Tent, The* (cont.)
 “Post-Colonial”, 55, 97
 “Voice”, 158
- Testaments, The*
 Aunt Lydia, 40, 125, 184–186
 context, 6–7, 133, 186, 190–191
Handmaid’s Tale sequel, 1–2, 6, 28, 32, 93, 125,
 173, 184, 191
 narrators and narrative design, 5–6,
 185
 sexual politics, 133
 Thomas Fisher Rare Book Library, 8
To the Lighthouse (Woolf), 174
 Traill, Catherine Parr, 18
- True Stories*
 “Notes Towards a Poem that Can Never Be
 Written”, 144, 149
- TV adaptation: *Handmaid’s Tale, The*
 adaptations, 4, 38, 105, 186, 189–201
 race issues, 199–200
 soundtrack, 192, 198, 200
 storytelling, 192–194
 transmedia storyworld, 190
 visual aesthetics, 194–201
- Twain, Mark, 124, 126, 128–129
- Two-Headed Poems*
 “Two-Headed Poems”, 24, 149
- Webster, Mary, 94
- wilderness, 4, 14, 19, 48, 93–94, 141–144, 146–147,
 153, 173, 175
- Wilderness Tips*
 “Age of Lead, The”, 131–132
 “Uncles”, 130
 “Weight”, 133–134
 “Wilderness Tips”, 4, 48
- Wilson, Sharon R., 9–10
- women
 female bodies, 38, 61–74, 190
 #MeToo, 5, 36, 62
 resistance and revenge, 41, 167–169, 185–186,
 196–197
 sexual harassment, violence, 4, 36, 177, 191,
 198–199
 victims and villainesses, 117, 185
- “Writing *Oryx and Crake*”, 90
- Year of the Flood, The*
 environmentalism, 76, 82–85
 God’s Gardeners, 26, 82–84,
 176–177
 narrative voices, 177–178
- York, Lorraine, 10
- You Are Happy*
 “Circe/Mud Poems”, 63, 109, 148, 151