

of materials, implements

Larkin Higgins

of materials, implements

Larkin Higgins

Dusie Kollektiv 2011

www.dusie.org

DUSIE

| 1 |

slightly asymmetrical the face examined space a sophisticated system
body as built dwelling site shelter in sum living

| 2 |

align liberally revere walls of each room reflect this
as do objects on tables and shelves entering any space

| 3 |

visceral response invariably remains unexplained the perception
attaches to its inhabitants an underlying equation

| 4 |

the critical outer layer undermining ideas even
the pillow has its corners

No Sinecure : influenced by aire

was not tied was not sealed flew
open from the force of the impact

Duplicate boxes

already packed and
in my pocket three things to-

gether in my hand?

bee-brooch

too puzzled

too keen

the cheapest shot in the game dear

The Wrong House : influenced by earth

curious affection of the eyes

clouded spectacles

not the rich complexion

ones

fool's errand

some things are worth pay-

ing certain risks

pecul-

iarly pale

confined to berth

Our landlady

arbitrarily forbidding the doctor inside her door

Raffles short for Ralph?

but it's longer

It was an ideal cottage from November to

March

The winter of so many burglaries

The right house stood on high ground—

between two gates a half-moon of shrubs

The right house the residence of

a heavy watchchain

fair game

manners and customs fell within the field of observation

what he would have done in my place

was the thing for me to do now

I dove head-first through the pan-

try window and came to earth on all fours

A Jubilee Present : influenced by water

first little crib we ever cracked together

innocent eyes shut

casually proposed a raid

the other night

cool

goods

for bait

recognized some habitual Readers going to their labour underneath
the dome

on nearest bench

beach

~

short tunic they

wear in summer, his whistle on its chain

perspiring

checks

equal-

ly lie at sea

An Old Flame : influenced by fire

the square shall be nameless

eventually find it on your left scorched

Lend us the key

such balconies

nothing worth taking

Rings and watches

maybe

Here's one with an extra story

hold on to the railings!

~

In shadow of

leafy palings

ground floor windows opposite

alight

like a lantern-picture thrown upon a screen

But the whole square's aflame!

got

back to my handles with the word

inferno

Keep an eye on the rug

middle of the road

there stood my invalid
mischief

pale face in a quiver of pure

~

It won't take a minute—
madness, madness

had taken him at his last

word, had not my *own* given me an idea

nearest mansions

point-

ing to the deserted

as proof

While the pretty parlour-maid ran for the
police

conducting ...

a firm hand
thanking
pers

a stern tongue
in whis-

My

~

whole position had altered

minating train of ideas

this illu-

ablaze

ing

worth watch-

removing crumbs

the square was empty

mained in darkness

Many of the houses re-

Switched on the electric light

not an owner a renter
measures the months no theory of Bigness
cultivates a culture of intimacy
nearness of objects doubling utility

breadboard becomes table becomes drawing board becomes desk
futility dodged simplicity sufficient coexistence
all is architecture proliferation

“Bigness surrenders the field to after-architecture”
[that would be nice]

her site & sight filled yet ceaseless search for structure
envisions perimeter e x p a n d e d

the grain of oak floor amalgamates small walled rooms load-bearing
the book is a room a shelf of many rooms
rooms superimposed in a single stack
foliated rooms with cardboard covers permeable
walls span the floor plan inhabited [structure]

description or fact or fiction?

the fact is, there is no polygonal chimney stack no diapered brick work, no turret, no segmental or scrolled pediment, balcony, stair window or stair no terracotta frieze although freezing in winter no fish-scale tiling, lattice ironwork, finial or post no bay window or lozenge leaded lights no fretted bargeboard, depressed arch, plinth block or clustered column not a niche of any kind nor swan-necked pediment, ziggurat, Art Deco sunburst, Egyptian motif, wrap-around window, patera or railings no baluster column, spandrel, two-storey bay no wheel window with quatrefoil no keystone, voussoirs, or rustication—but walls inside a box, the box opens at opposing ends *like a book*

inside the box four chairs with metal legs a green vase a bed a bedside lamp

[the shine of chair's curved legs is startling even adjacent to yellow vinyl]

there is a framed picture and another framed picture and a tiny carved walnut from China sitting on the shelf of the only antique purchased thriftily thirty years before when the now renter did not pay rent was not old enough for legal wine

she did desire to own her own house she tried she crunched she worked she played she scrimped she did she did

she did buy books old new soft hardbound and hand bound but not on the subject

buying a house

Tangential

braid us

tender

or knot

corners softened like shoulders

little lamb

stingray

bring us your box of matter

rec / tangle

this is how it comes perpendicularly
 of these materials and implements
to the particular of any given
 as well as weight and thickness
in distance and in foreground
 every incident of outline
the notes — the memoranda
 or perhaps the recreation

assume the paper is rectangular
 linen canvas
blotting paper *meet me in the Quad*
 a simple tile in monochrome
conventional and so much scope
 the addition of a small portion
slight degree of turbidness
 soft vacuity of span
a fine range of quiet

an end at which to aim
the mixture with great evenness
the mixture again in the same manner
to fix and solidify has long been a requisite
as if varnish had been passed over
a view to the possession of transparency
any markings too sharp
may be worked down by the
finger

to draw a square—fill with crossed lines
evenly as a patch of grey silk cut out and laid on white paper—
cover quickly with straightish lines in any direction
these crossed with other sets of lines in all directions
occasionally called to remove the ends of such lines as have gone
over the edge
the change which it causes is
after covering the space intended
how many lines in a given space were required to suggest
the appearance to many the same tint of parallel
a medium between these
or any object to rest well-balanced in the hand

being given shape (taking) (on & off the grid)(swear to swarm a curve) (the hive implies octagonal cells) (creatures contained & flying) (plotted system) (occasional stinging) (bleed pages right off margin)(*more interested in seeing things?*) ((pigment brushed across woven flax, pulled over oval hoops ())) (stretched as verb with verve) (*colossal rectangles, she said, everywhere already*)((so the painter's paintings continue as () with jig-sawed circle wood panels ((())) wood wasted, as store lumber milled in sheets, planks)) (*source, cylinder*)

countless exit cubicles, meander to *Zócalo* (public square) *plinth* crowds cluster at *Karlovo náměstí*
(*we leave one square for another*) (assembling) *place* *platz* *Piazza del Popolo* *Plaza de Armas*
(at the market square, round fruits)(*try to square these*) render true plumb adjust shape (*reconcile*
) fit tally dovetail (*unravel*

Notes / Acknowledgements / Credits

Thanks to **Eleven Eleven** (Hugh Behm-Steinberg, editor) for first publishing the “□” trilogy [or “not an owner a renter”, “the grain of oak floor amalgamates”, “inside the box four chairs”].

The suite of linked poems “No Sinecure : influenced by aire”, “The Wrong House : influenced by earth”, “A Jubilee Present : influenced by water”, and “An Old Flame : influenced by fire” take the first part of their titles from chapters in **Raffles: Further Adventures of the Amateur Cracksman** by E.W. Hornung (1901)—about a “gentleman thief.” As the character Raffles perceives stealing as an art form, the poet thives from the storyteller while recontextualizing and creating original language. Some British slang retained.

“*rec / tangle*” converses within text culled from **The Amateur Artist** (a manual) by F. Delamotte (1906).

The phrase “Bigness surrenders the field to after-architecture” is from **S,M,L,XL: Office for Metropolitan Architecture, Rem Koolhaas and Bruce Mau** edited by Jennifer Sigler (The Monacelli Press, 1995) and also in “□” here.

—Much appreciation to Susana Gardner, Catherine Daly, Barbara Maloutas, & the entire Dusie Kollektiv. Additional thanks to family, colleagues, friends & facilitators for various acts of support.

Larkin Higgins’ poetry has appeared in **Eleven Eleven**, **DIAGRAM**, **fre•quen•cy: the poethics of change** (Naropa Press) and elsewhere. University of Iowa Press and Runaway Spoon Press (**Visio-Textual Selectricity**) have anthologized her work as well as others. Visual poetry resides within the Avant Writing Collection/The Ohio State University Libraries. As a text-based artist she has exhibited and performed at various venues throughout the years, most recently at Highways Performance Space (Santa Monica).

Colophon

Set mostly in 11 pt Baskerville

Text, 32 lb 100% cotton, acid & lignin free

Various upcycled papers

Typesetting: Larkin Higgins

Author contact information: wordimage2@gmail.com

First Edition, Number _____ of 200
