

RUSH: what fuckan theory; a study uv language • bill bissett


Edited by derek beaulieu and Gregory Betts • BookThug 2012
Department of Reissue No. 9

FIRST BOOKTHUG EDITION

Copyright © 1963, 1971, 1972, 2012, bill bissett

Interview copyright © 2012, bill bissett, derek beaulieu, Gregory Betts

Afterword copyright © 2012, derek beaulieu, Gregory Betts

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without permission in writing from the publisher.

The production of this book was made possible through the generous assistance of The Canada Council for The Arts and The Ontario Arts Council.


Canada Council
for the Arts

Conseil des Arts
du Canada


ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

LIBRARY AND ARCHIVES CANADA CATALOGUING IN PUBLICATION

bissett, bill, 1939–

RUSH: what fuckan theory; a study uv language/ bill bissett;
Derek Beaulieu & Gregory Betts, editors.

(Department of reissue; no. 9)

Issued also in electronic format.

ISBN 978-1-927040-41-6

I. Beaulieu, D. A. (Derek Alexander), 1973 – II. Betts, Gregory, 1975 – III. Title.

IV. Title: What fuckan theory. V. Series: Department of reissue; no. 9

PS8503.I78R87 2012

C811'.54

C2012-905400-3

PRINTED IN CANADA

poetry dusint have to be


abt anything love amerikan imperialism
th kent state shootings th buckminster fullr main line hook up
th new york elektronik corp owning controlling phone systems
in b.c. kebek brazil grt britin colombia ecudor spain italy
france costa rica belgium germany argentina asian
corporashun what duz it do what gud is a telephone
to a starving person can yu get food or love out uv it
hanging ther on th wall or on th tabul a person on welfare
what can they do with an amerikan ownd telephone

a pome dusint have to be about anything oftn it can be
abt nothing duz nothing well dont have to be
abt how th free enterprize is such a big mind-fuck
making evrything cost so much and gives us nothing
no free opportunity to share th secrets uv glory

whatevr they are or nothing how say free enterprize
makes us all fight each othr compete against time
or sum total feeling uv love and th mysteerious trees
without rime yu dont have to have it or correct
spelling by rime is built in symbolik sound
meaning agreement th see jack hit th ball
remembr all th milky mous rimes uv grammar
yu got as a kid in text books printid in th u.s.

see jack hit th un-amerikan is what it meant.
but a pome dusint have to say ths things
it can do nothing well no one knows what
it is yu get up in th morning and th yello smoke
uv th sun th mosquito bites yr fingrs tendr
and th night th coffee yu make hold th cup
in them what yu make what is offerd
aftr th rain wild onions so good what yu do
that th earth grass trees sky is always
within yr sight

writing pomes can be abt many things
can be abt nothing but what it itself is
writing pomes in a way is longr than we are
and what we can know writing pomes
is also th voice uv ths things speaking thru us


Joyce's use of the name, "Stephen Daedalus", symbolizes man's aspiration toward knowledge other than conventions and his resultant fall and exile from conventions upon discovery that outside of conventions there is nothing.

Daedalus, the Greek, artificer, constructed the labyrinth to hold the minotaur. Moderate himself, he allowed his son to fly to the sun, from where, the wax of his created wings having melted, he fell down to be swallowed by the sea. The myth-construct of Daedalus and his son, Icarus, symbolizes the artist's search for a reality beyond the conventional realities. St. Stephen preached that God was in all things. For speaking out against the idea that Mosaid law defined the nature of God he was stoned to death. Since

St. Stephen was the first Christian martyr, he symbolizes that exile from the conventional world that is the result of search beyond conventions. The name Stephen Daedalus, therefore, symbolizes that to live outside of conventional values is to live in exile, to live with nothing.

As Daedalus, it is Stephen's destiny to become an artist, to search beyond the orders of the conventional world. Stephen knew from his early days that he "... was different..." from others. Having been unjustly punished by Father Dolan, he makes his case to the director of the school finally owing to his own sense of responsibility to himself. Throughout his life he never adheres to a group


and it may solve sum canadian problems the peopul at argenta are
from berkley getting on and off is no problem 4 they r ideal types
cross land or dew yu often think of yourself as he artists r hunger
peopul to try to return cross land or watered go from one2 th othur

p wellooka that dew a drawing she sz for z a has addud 2 its
coastal roots 26 past active for oftin i cant move yur obstruvkting
my view get me sum of that let other women make a fool of yu
get outta here let me i have a hard time with addiction nd when
it is brought 2 weakness thee kind of poem is ornamental these poem
tho arint they i meab do yew think they have the same profound
as my earleer wurk nd littul eva ol black joe my paintings make no
true or false he sd again seeing himself as that what is flabb
its cuj cum 2 thatis good to be alive he sd to her unzipping crotch
each orgasm makes a littul death in radio whispers sorrow pierced
with tragedy she marood hes writing me down again ya jest misssd
th burnur with thet whun anything more teeth grit i gezz it is on

a frank statement on a delicate subject full house vox pop
printing is easier than writing with this pen but now not so sure
sorry i cant go out i am sick in bed with a bad case of poem
of the eternity virus yu r wrong life scene
the wider th consciousness th less we r determined high equals is
and 4 th 3,000th time Kant sd th souls is a wanderer

dont startb sellin speech too to make up false backward histories
proving that speech is one thing to be handles studied exploitid
all ovr one way hah just goin in travel a bit in yr own scene try
to listento waht is already being sd wher yu are


y
what th or eeeee
why
th mushroom
in th glass hus
of yr mind i
jus wanna
fly
u do
th tire
n tire
n
tire
wheel
aint no
tird wheel
cum on
tird wheel
i mean
u

i bfor e except aftr cia

th two sistrs who nevir cum
or maybe thyul come together as one prson wve none of us evur met
iul tell him th concretes turnin to sand

if evryone speakin what its is already his her doin then th big
official boss word poet language fascists now a word from th factory
ownr tellin us how to assembul wher its lawful meaning blah blah


monstur basket in care they sd

block grew full

rich pissdjst ALLOVer

underwi er you bastract

NOUN but herd they

danced WELL I cud

^s
a alredy hurtd me i e yuve

y t ive allowd i cud really be

h a terrified now for sure

t I BABY you CAN do som

b u thing that isint

y domestic Y your go

u why I can F

v BAMB your going ta

and yaaas the bridge will

liquid and i didnt fall

off the porch at 3 brek mylegand i

didint fall mothurs STRONG

a r m s glass still scar did int to 4blocks round

HOME but tooth smashd out once a weekanyway / i can

alwaysremembur getting hurt not so much to
DO with pain ----- and


o l AFTUR STOMACHPUMPSfor DO YOU WANT TO KEEP

t f l a YOUR COCK BILL MARBULS / &sure babee

i n to call my self-pity what youul have

t a

is NOT going to DRAGV YOU


Colophon

Manufactured as the first complete edition of *RUSH: what fuckan theory; a study uv language* in the fall of 2012 by BookThug

Distributed in Canada by the Literary Press Group: www.lpg.ca

Distributed in the u s a by Small Press Distribution: www.spdbooks.org

Shop online at www.bookthug.ca


Type+design: www.beautifuloutlaw.com