

Contents

Acknowledgments	ix
0. Introduction: Literary Texts in Canadian Studies	1
0.1. Why and for whom yet another Canadian Studies reader?	1
0.2. Theoretical prolegomena	2
0.3. Why literary texts?	3
0.4. Criteria for choosing texts	4
0.5. How should the texts be arranged?	6
0.6. Warning	7
1. Canada: Regions and History	9
2. Literary Versions of Canada's Past	17
2.1. Clichés to start with	17
2.1.1. Earle Birney, "Canada: Case History: 1945"	18
2.1.2. John Robert Colombo, "Recipe for a Canadian Novel"	19
2.1.3. Robert Kroetsch, "Stone Hammer Poem"	21
2.2. Native Origins: Indian and Inuit	27
2.2.1. Qaqortingneq, "The Origin of the Indians"	27
2.2.2. Khalserten Sepass, "The Beginning of the World"	29
2.2.3. Al Purdy, "Lament for the Dorsets"	33
2.3. The "Discovery" of Canada	36
2.3.1. Don Harron, "Yer Norse Sagass"	36
2.3.2. Thomas D'Arcy McGee, "Jacques Cartier"	38
2.3.3. George Bowering, from <i>Burning Water</i>	40
2.4. Natives vs. Newcomers, French vs. English, Canadians vs. Americans	45
2.4.1. Brian Moore, from <i>Black Robe</i>	46
2.4.2. Douglas Glover, from <i>The Life and Times of Captain N.</i>	61
2.4.3. John Richardson, "Tecumseh's Death"	63
2.4.4. Charles Mair, "A Ballad for Brave Women"	65

2.5.	From Rebellion Towards Independence	69
2.5.1.	Anon., "New Words to an Old Song"	70
2.5.2.	Rick Salutin, from <i>1837</i>	80
2.5.3.	Charles G. D. Roberts, "An Ode for the Canadian Confederacy"	90
2.5.4.	Rudy Wiebe, from <i>The Scorched-Wood People</i>	92
2.5.5.	E.J. Pratt, from "Towards the Last Spike"	100
2.6.	From War to War: Canada on the World Scene	123
2.6.1.	John McCrae, "In Flanders Fields"	124
2.6.2.	Ralph Connor, "Carry On" from <i>The Sky Pilot</i> <i>in No Man's Land</i>	125
2.6.3.	Timothy Findley, from <i>The Wars</i>	130
2.6.4.	John Gray and Eric Peterson, from <i>Billy Bishop Goes to War</i>	139
2.6.5.	Robert Kroetsch, from <i>The Words of My Roaring</i>	146
2.6.6.	Margaret Laurence, from <i>The Diviners</i>	155
2.6.7.	Mordecai Richler, from <i>The Street</i>	165
2.7.	New Pride—and Internal Tensions	173
2.7.1.	Wayne Tefs, from <i>The Cartier Street Contract</i>	174
2.7.2.	Bharati Mukherjee, "Isolated Incidents"	180
2.7.3.	Smaro Kamboureli, "An open parenthesis"	191
2.7.4.	Irving Layton, "From Colony to Nation"	196
2.7.5.	Earle Birney, "Canada: Case History: 1973"	198
3.	Some Versions of Emplotment: Sample Interpretations	199
3.1.	Appropriating the Past of Native Canadians?	200
3.2.	Versions of the Great War:	
	From McCrae and Connor to Findley and Gray	203
3.2.1.	McCrae and Connor: Heroism in the Great War	203
3.2.2.	Repetition with a Vengeance: Timothy Findley's Great War	204
3.2.3.	Billy Bishop: A Canadian Hero?	213
3.3.	In Lieu of a Conclusion—Hutcheon's Plot: Canadian Ironies	220
4.	Works Cited and Consulted	223