

“MOST SHE TOUCHED ME BY HER MUTENESS”: THE INDEXICALITY OF WOMEN’S POETRY IN NEEDLEWORK, DISSECTION, AND THE FEMALE VOICE

Alyssa Stringham
Dr. Disa Gambera
Department of English
University of Utah

INTRODUCTION

THE
UNIVERSITY
OF UTAH

NONA
MUSCULORVM TA-
BVLAE

NONAE MUSCULORVM TABVLAE

CHARACTERVM INDEX

PRÆSENS tabula omnium posteriorum corporis partium expressio, primis hinc hinc ordinata. Si tamen anterioribus fuerint ac uti sunt posterioribus, subscipulis, possit hinc omnino esse, ut tertia, aut quarta, nullum enim abscissum habet musculum, prout in quibusdam ceteris constituta sunt, uti tabula obliqua sunt. Præterea in quibusdam in tabula sinistra scilicet brachio reposita hinc hinc, quod primo et secundo tabula dandi consuevit fieri, hanc tabulam ad descriptionem prout per se videtur.

A Tempus de musculis.

B Crispus.

C Musculus. Axiis vero sita sunt cum hinc subscipulis, et a characterum subscipulis est.

D Musculus caput musculum, et posteriori esse, et claviculae ceteris, in manibus in capitis pro-

E Musculus secundum locum inter scapulas mouetur, recessus. Arghulus principium ab occi-

F Musculus principium, E et F insignitur. E vero usque ad G musculi principium ab occipite, ad

G Musculus principium ab occipite, ad G musculi principium ab occipite, ad

H Musculus principium ab occipite, ad G musculi principium ab occipite, ad

I Musculus principium ab occipite, ad G musculi principium ab occipite, ad

K Musculus principium ab occipite, ad G musculi principium ab occipite, ad

L Musculus principium ab occipite, ad G musculi principium ab occipite, ad

M Musculus principium ab occipite, ad G musculi principium ab occipite, ad

N Musculus principium ab occipite, ad G musculi principium ab occipite, ad

O Musculus principium ab occipite, ad G musculi principium ab occipite, ad

P Musculus principium ab occipite, ad G musculi principium ab occipite, ad

Q Musculus principium ab occipite, ad G musculi principium ab occipite, ad

R Musculus principium ab occipite, ad G musculi principium ab occipite, ad

S Musculus principium ab occipite, ad G musculi principium ab occipite, ad

T Musculus principium ab occipite, ad G musculi principium ab occipite, ad

U Musculus principium ab occipite, ad G musculi principium ab occipite, ad

V Musculus principium ab occipite, ad G musculi principium ab occipite, ad

W Musculus principium ab occipite, ad G musculi principium ab occipite, ad

X Musculus principium ab occipite, ad G musculi principium ab occipite, ad

Y Musculus principium ab occipite, ad G musculi principium ab occipite, ad

Z Musculus principium ab occipite, ad G musculi principium ab occipite, ad

A pang is more
conspicuous in Spring
In contrast with the
things that sing, ^{those}
Not Birds entirely, but
Minds - Minute Effulgen-
And Winds - - cies
When what they sung
or is undone
who cares about
a Blue Bird's Tune -
why, Resurrection
had to wait
till they had moved
a Stone -

METHODS

THE
UNIVERSITY
OF UTAH

INDEX.

	PAGE.
Abscesses, - - - - -	78
Accidents after Amputations, - - - - -	116
Acupressure, - - - - -	228
Alteratives, - - - - -	78
Amputation, varieties of - - - - -	81
" primary, - - - - -	81
" secondary, - - - - -	87
" modes of, - - - - -	104
" of great toe, - - - - -	137
" of metatarsal joint - - - - -	138
" of metatarsal bones, - - - - -	138
" through tarsus, - - - - -	139
" at ankle joint, - - - - -	140
" of leg, - - - - -	142
" at knee joint, - - - - -	144
" of thigh, - - - - -	146
" at hip joint, - - - - -	152
" of fingers, - - - - -	155
" at wrist joint, - - - - -	158
" of fore arm, - - - - -	159
" at elbow joint, - - - - -	160
" of upper arm, - - - - -	161
" at shoulder joint, - - - - -	162
Anæmia from loss of blood, - - - - -	209
Antiplogistic regimen, - - - - -	62
Applications, cold and warm, - - - - -	73
Arteries, structure of, - - - - -	239
" compression of, - - - - -	218
" ligation of. - - - - -	235

DISCUSSION AND ANALYSIS

THE
UNIVERSITY
OF UTAH

+ Risk + support - Gistert -
staircase + place + die -
+ thrust + the + she
"could reach" + hold + improve
"risked" + "seraphic gain";
On, get.

Split the Lark and
 you'll find the Music -
 Bells after Bells, in
 Silver rolled.

I can't bear to the
 Summer Morning
 Saved for your Ear when
 Bells be old.

Love the Flood -
 you shall find it patent -
 Each after Each,
 reserved for you -
 I Carter's Experiment -
 I Scipio Thomas!
 Don't do you doubt -
 that your Bird was
 true?

Light is sufficient to
 itself.

If others want to see
 It can be had on
 Window Panes
 Some Hours in the Day.

But not for Compensation
 It holds as large
 a Room
 to Squint in the
 Immortal
 Porcelain, as to see.

That distance was fifteen
 or
 that is not by Mile or Main
 The Will it is that Situation
 Equator - ~~The~~ From Can.

Plate 73.

Fig. 165.

73. Nul sixe.

Fig. 2. RESPIRATORY & VOCAL ORGANS OF THE BLACKBIRD, *TURDUS MERULA*.

A photograph of a white, crumpled paper bag or envelope against a dark background. The paper is heavily folded and creased, creating a textured, sculptural appearance. The lighting highlights the ridges and valleys of the folds. The text "Nightingale Paisley Rekdal" is printed in a dark blue, serif font on the upper left portion of the white surface.

Nightingale Paisley Rekdal

“I DECIDED TO MAKE SMALL EMBROIDERY ALONG THE
CONTOURS OF THAT STAIN, PRESERVE IT...THIS STAIN
IS PROOF OF EXISTENCE. THE STITCHES OUTLINE THE
WOUND FROM A LARGE INJURY...THE SCAR IS A
BRAND OF GRIEF BUT ALSO ONE OF HEALING.
PROCESSION MOVES ON THE SHOUTING IS OVER.
PRAISE TO THE GLORY OF LOVED ONES NOW GONE.”

Textile Punctum (p 6; 23)

Otto von Busch

SIGNIFICANCE

THE
UNIVERSITY
OF UTAH

DOUBLE ISSUE

DECEMBER 18, 2017

Person *of the* Year TIME

THE
SILENCE
BREAKERS

THE VOICES
THAT LAUNCHED
A MOVEMENT

time.com

Sept. 22–Oct. 5, 2014 / **Derek Jeter, In Private:** *His next life, by Chris Smith*
His last one, photographs by Christopher Anderson

The WONDERS of **Streaming TV** *p.55* / **How to Jump Off a Skyscraper** (And Other Tales of **URBAN DERRING-DO**) *p.72*

PLUS: **An Amnesiac's Awakening** *By Dan Fisk* *p.50* / **What's So Wrong With Airbnb?** *By Jessica Pressler* *p.30*

NEW YORK

A Very Different Kind of Sexual Revolution on Campus

It's a brilliantly plotted movement against assault, and Columbia student Emma Suikowicz, who will not put her mattress down until her alleged rapist is expelled, is its new public face.

By Vanessa Grigoriadis

Plate 21, Cassin's Book of Birds

THE NIGHTINGALE — *Luscinia Philomela*
Var. 5226

REFERENCES: PRIMARY SOURCES

- Bervin, Jen. *The Dickinson Composites*. Granary Books, 2010.
- Dickinson, Emily. *Emily Dickinson's Poems: As She Preserved Them*, edited by Cristanne Miller, The Belknap Press of Harvard UP, 2016.
 - *The Gorgeous Nothings: Emily Dickinson's Envelope Poems*, edited by Jen Bervin and Marta Werner, New Directions, 2012.
 - *The Poems of Emily Dickinson: Variorum Edition*, edited by R.W. Franklin, Harvard UP, 1998.
- Ovid. *Metamorphoses Book VI*. Translated by A.S. Kline, Poetry in Translation, University of Virginia Library Online, 2000. <http://ovid.lib.virginia.edu/trans/Metamorph6.htm>.
- Rekdal, Paisley. *Nightingale*. Copper Canyon Press, 2019.
- Rich, Adrienne. "Aunt Jennifer's Tigers." *The Fact of a Doorframe: Selected Poems 1950-2001*. W.W Norton & Company, 2002, pp. 4.
 - "Vesuvius at Home." *On Lies, Secrets, and Silence: Selected Prose 1966-1978*. W.W Norton & Co, 1979, pp. 157-183.

REFERENCES: SECONDARY SOURCES

- Bennett, Paula. *Emily Dickinson: Woman Poet*. Iowa City, Iowa: University of Iowa Press, 1990.
- Budick, E. Miller. *Emily Dickinson and the Life of Language: a Study in Symbolic Poetics*. Baton Rouge: Louisiana State University Press, 1985.
- Deacon, Terrence W. "Neither nature nor nurture: the semiotic basis of language universals." The CIMEC Colloquia series, 28 October 2016, Center for Mind and Brain Sciences, University of Trento, Italy. Guest Lecture.
- Erkkila, Betsy. *The Wicked Sisters: Women Poets, Literary History, and Discord*. Oxford UP, 1992.
- Faiella, Annmarie, "The Female Language Barrier: A Close Reading of the Poetry of Emily Dickinson and Adrienne Rich" (1994). *Honors Theses*. Paper 785. <https://digitalcommons.colby.edu/honorsthesis/785>.
- Farr, Judith. *The Passion of Emily Dickinson*. Harvard University Press, 2004.
- Ford, Karen Jackson. *Gender and the Poetics of Excess: Moments of Brocade*. UP of Mississippi, 1997.
- Lerner, Laurence. *Reading Women's Poetry*. Sussex Academic Press, 2009.
- Loeffelholz, Mary. "What is a fascicle?" *Harvard Library Bulletin*. New Series, vol. 10, no. 1, Spring 1999, pp. 23-42.
- Peel, Robin. *Emily Dickinson and the Hill of Science*. Madison N.J.: Fairleigh Dickinson University Press, 2010.
- Pollak, Vivian R. *Dickinson, the Anxiety of Gender*. Ithaca: Cornell University Press, 1984.
- Rivkin, Julie and Michael Ryan, eds. *Literary Theory: An Anthology*, 2nd ed. Blackwell Publishing, 2004.
- Silverman, Kaja. *The Subject of Semiotics*. Oxford UP, 1983.
- Socarides, Alexandra. *Dickinson Unbound: Paper, Process, Poetics*. New York: Oxford University Press, 2012.
- Vendler, Helen. *Dickinson: Selected Poems and Commentaries*. The Belknap Press of Harvard UP, 2010.
- von Busch, Otto. "Textile Punctum: embroidery of memory." *Abstract Accessories*, Selfpassage, Autumn/Winter 2007. <http://selfpassage.info/textilePunctum/textilePunctum.htm#>.
- Walker, Cheryl. *The Nightingale's Burden: Women Poets and American Culture before 1900*. Bloomington: Indiana University Press, 1982.
- Wall, Mary Clementine, and Bird Stasz. "The Stitches Stayed: Creating Rapport around Women's Work." *Anthropology & Education Quarterly*, vol. 41, issue 4, pp. 360-369.

IMAGES

- Slide 3: Emily Dickinson, half length portrait, circa 1846-1847. Amherst College Archives & Special Collections. Daguerreotype.
- Slide 4: Vesalius, Andreas. *De humani corporis fabrica libri septem*. Basel: Johannes Oporinus, 1543, p. 194-5. Woodcut Illustration.
- Slide 5: Dickinson, Emily. "A Pang is more Conspicuous," *The Gorgeous Nothings*, edited by Jen Bervin and Marta Werner, New Directions, 2012, p. 26.
- Slide 6: Vesalius, Andreas. *De humani corporis fabrica libri septem*. Basel: Johannes Oporinus, 1543, p. 235. Woodcut Illustration.
- Slide 8: de Saussure, Ferdinand. *Cours de linguistique générale*, 1916, p. 158.
- Slide 9: Demonstration of Saussure's Sign.
<http://www.profcohen.net/reli1/2012/01/24/semiotics-2/>.
- Slide 11: Close-up of Michelangelo's *Creation of Adam*, 1512.
- Slide 12: Leading a Horse to Water.
https://pubs.asha.org/cms/asset/73cd6f30-1c60-4b21-98d7-86e461fd3d4d/aja_24_3_360fig0.jpg.
- Slide 13: Warren, Edward. "Index," *An epitome of practical surgery for field and hospital*, Richmond, VA: West & Johnson, 1863.
- Slide 15: Aunt Jennifer's Tigers.
https://cdn3.edurev.in/ApplicationImages/Temp/59_79897fbb-c77f-4988-bdfe-d680ae1a7d81_lg.jpg.
- Slide 16: Bervin, Jen. "Composite of Fascicle 28." *The Dickinson Composites*. Granary Books, 2010.
- Slide 17: Dickinson, Emily. "Amherst Manuscript #set 87." *Emily Dickinson Collection*. Amherst College Archives & Special Collections.
<https://acdc.amherst.edu/view/asc:2831/asc:2842>
- Slide 18: De Kay, James Ellsworth. *Zoology of New York: Part II, Birds*. Plate 73, Figure 165, New York State, 1842-1844.
- Slide 19: Macgillivray, William. "Respiratory & Vocal Organs of the Blackbird, *Turdus merula*." *A history of British birds, indigenous and migratory: including their organization, habits, and relations; remarks on classification and nomenclature; an account of the principal organs of birds, and observations relative to practical ornithology*. London: Scott, Webster and Geary, 1837.
- Slide 21: Burne-Jones, E.C. *Philomela*, 1864.
- Slide 24: Stringham, Alyssa. Little Mermaid Statue, Copenhagen, 2018.
- Slide 25: Jack, Robbie. *Titus Andronicus*, directed by Lucy Bailey. Globe Theatre, London, 2014.
- Slide 26: *The Hunger Games: Catching Fire*, 2013.
- Slide 27: *Time Magazine Cover*, 18 Dec 2017.
- Slide 28: *New York Magazine Cover*, 22 Sept – 5 Oct 2014
- Slide 29: Forgie, Adam. "PHOTOS: One year after McCluskey murder, U of U students rally for campus safety." KUTV News, 21 Oct 2019.
- Slide 30: "Nightingale – *Luscinia Philomela*." *Cassell's Book of Birds*, 1869. Lithograph Engraving.

ACKNOWLEDGMENTS

This work was supported by the University of Utah
Office of Undergraduate Research.

