
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Arts - Papers (Archive) Faculty of Arts, Social Sciences & Humanities

1-1-1995

In–Flight History: the Canadian–Australian Literary Prize and the Question In–Flight History: the Canadian–Australian Literary Prize and the Question

of Nationalism of Nationalism

Gerry Turcotte
University of Wollongong, Gerry.Turcotte@stmu.ca

Follow this and additional works at: https://ro.uow.edu.au/artspapers

 Part of the Arts and Humanities Commons, and the Social and Behavioral Sciences Commons

Recommended Citation Recommended Citation
Turcotte, Gerry, In–Flight History: the Canadian–Australian Literary Prize and the Question of Nationalism
1995.
https://ro.uow.edu.au/artspapers/61

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/artspapers
https://ro.uow.edu.au/assh
https://ro.uow.edu.au/artspapers?utm_source=ro.uow.edu.au%2Fartspapers%2F61&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=ro.uow.edu.au%2Fartspapers%2F61&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/316?utm_source=ro.uow.edu.au%2Fartspapers%2F61&utm_medium=PDF&utm_campaign=PDFCoverPages

IN–FLIGHT HISTORY:
The Canadian-Australian Literary Prize

and the Question of Nationalism

—Gerry Turcotte—

“Nations, like narratives, lose their origins
in the myths of time and only fully realize

their horizons in the mind’s eye.”
Homi Bhabha1

It was a dreary and very cold winter’s day in Ottawa. One of those days when the

footpaths are frozen over and every step is a chore—as though walking were invented by

Sisyphus. Thinking back on this after so long in Australia, it amazes me that anyone ever

attends literary functions in Canada. Making the journey up to the National Gallery, past

the magnificent Houses of Parliament and the Peace Tower, my friends and I wondered if

it was really worth the effort just to hear an Australian poet who would no doubt torture

us with lyrics about perfect weather and perpetual sunshine. But we were literary, after

all, and we’d never seen an Australian writer. And by Canadian standards, the weather

was balmy.

As is usual with Canada, the building was drastically over-heated, and we sat there

peeling off layer after layer of winter insulation, as a slightly disorganized gallery staff

prepared for its guest. Finally, after a series of interminably long speeches, the Australian

High Commissioner introduced his countryman: “Ladies and Gentleman, Mr Les

Murray”.

The imposing poet stepped forth, glasses propped on his shiny head. He flicked

through one of his books, mischievously looked up at the audience, and then read a poem

called, “The dream of wearing shorts forever”. We should have hated him then, but he

lifted us up in that dream, one perhaps more fervently wished for by us, than by any

Australian. He could do no wrong after that.

Gerry Turcotte: Canadian-Australian Prize

2

When the reading was over the audience was herded into a large reception room,

where we studied the leaflets we had been given earlier. This event, I discovered, was in

honour of the Canadian-Australian Literary Prize, a long-standing award which sought to

familiarise one country with the literature of the other.

“You ever hear of this before?” I asked my friend.

Her eyes were locked on the larger-than-life Murray. “Go and introduce yourself”,

she ordered, ignoring my question and pushing me towards the poet. “Tell him you’ll be

in his country soon.”

“Right”, I said, “And what’s he supposed to say? ‘Here’s my address. Drop by and

see me sometime’?”

Half an hour later we left the gallery. I had Les Murray’s address in my pocket and an

invitation to visit anytime I was in the neighbourhood. My friend was insufferable. And

she was even more unbearable several years later when Les contributed a chapter to my

book Writers in Action.

Well, this is how I remember the event. When I turn to my notes from those days I

find that Les and I actually met in April and that the day was not quite as cold as my

memory suggests. But what memory and records agree on is that I became obsessed with

two things on that day: one was Australian writing, and the other was this little-known

prize. The award had been given to some of the most challenging writers of each country,

and yet it seemed to have had little to no impact on the general community. Les was the

tenth winner, the fifth Australian, in what had been an at times controversial award. And

no one seemed to know anything about it. I decided to find out why.

It was a more difficult task than I imagined. There was no apparent reason for its

anonymity. As I spoke to official after official in Canada, all I discovered was that

everyone involved with the prize thought it should be handled differently, though no one

knew what to do about it. My response at the time was to read through the work of every

Gerry Turcotte: Canadian-Australian Prize

3

Australian winner: John Romeril, Thomas Shapcott, Roger McDonald, Barry Oakley and

Les Murray. I had already read most of the work of the Canadian winners: Alice Munro,

Michael Ondaatje, Leon Rooke, and Mavis Gallant. Since then the list has doubled to

include: Jack Hodgins, Rodney Hall, Sharon Pollack, Elizabeth Jolley, Audrey Thomas,

Georgia Savage, David Adams Richards, Louis Nowra and Rohinton Mistry.

This is an exciting and eclectic group and it occurred to me, as far back as 1984, how

I could possibly solve one of the prize’s marketing problems. What was needed was an

anthology, something which could concretely represent the award’s existence, and which

could be sent from reviewer to publicist in the build-up to announcing the prize every

year.

I contacted one of the major publishers in Canada, McClelland and Stewart, and sold

them on the idea. With the awarding of the Canadian prize in 1985, I said, they would

have the first decade of winners. It was a neat, appealing package, representing some of

the most exciting writers each country had to offer. There was a discrepancy, it’s true,

between the Canadian choices and the Australian ones. First, all the Australians were

male. Second, the Australian committee stuck more faithfully to the terms of the award,

that they should nominate less fully established writers. Canada, on the other hand, had

gone for its big names. Alice Munro, for example, was considered, even then, to “own”

the short story pages of The New Yorker, and Michael Ondaatje, although a long way

from his Booker prize-winning novel, was nevertheless a major author.

M&S agreed to pick up the book on the condition that they could find an Australian

co-publisher. They subsequently wrote to every publisher in Australia only to discover

that none would join them in a joint agreement. I stared at the list of refusals and shook

my head disbelievingly. Perhaps I could chase up a publisher when I got to Australia, the

executive at M&S told me. She would be waiting a long time to hear from me.

As I left Montreal in 1986, I heard that the Canadian winner of the prize was novelist

Jack Hodgins. His short stories from Spit Delaney’s Island were already legendary in

Gerry Turcotte: Canadian-Australian Prize

4

Canada. Although I had read his work, I never expected that he and I would become good

friends, or that I’d be teaching his novel, Innocent Cities, which is set in both countries.

For Jack the prize was the beginning of a love affair with Australia, one which would

lead to his friendship with one of the Australian winners, Roger McDonald, and to a book

celebrating their journey through the New South Wales’ outback in search of shearers.

“This is great”, he told me before beginning his trip into the outback, “I’ve always

wanted to go there. Roger knows it like the back of his hand. We’ll camp out under the

stars. And think of all those shearers.” I tried to feign enthusiasm, secretly humming

“Click Go the Shears.” It didn’t work. It just didn’t sound like the most promising non-

fiction project, and I remember scrambling for something to say.

“What if it rains?” I offered lamely, trying to sound knowledgeable about these

things.

“In the drought-stricken outback?”

Soon after I watched film footage of the Nyngan flood which had threatened them

throughout their journey. Jack’s book was published under the title Over Forty in Broken

Hill, and Roger MacDonald’s, entitled Shearer’s Motel, went on to win the $15,000

Banjo Non-fiction Award. At least I’d predicted the rain.

*

In Scribbling in the Dark, Barry Oakley discusses a trip to the International Authors’

Festival in Toronto, and mentions reading, in an in-flight magazine, about the Canadian

“war of independence” of 1812.

That was the year the British and the Canadians repelled an American invasion.
How many visitors have learned their basic facts about Australia the same way,
out of the Qantas seat pocket? There are the big countries, countries whose
history is part of the universal awareness. And there are those on the periphery,
whose history you learn about from the in-flight magazines.2

Gerry Turcotte: Canadian-Australian Prize

5

Perhaps this is what the Canadian–Australian Literary prize is meant to combat—that

extraordinary ignorance which exists among one people for another, not because of lack

of interest, but because they listen too readily to the propaganda of more powerful

nations who seem to suggest that the periphery exists solely so that the centre can have a

place to go on holiday.

This is absurd, of course, and to some degree the prize has succeeded in bringing

writers of the largest island on earth, to the second largest country in the world, and vice

versa. With this exchange there has been an awakening of interest and knowledge,

reflected in novels set in either or both countries, or in essays being written about cross-

cultural experiences. It has seen a steady stream of exchanges and the continuing growth

of organizations such as the Association for the Study of Canadian Studies in Australia

and New Zealand, which represents a large network of academics and writers in the three

countries.

The most recent Australian winner of the Prize, playwright and novelist Louis Nowra,

demonstrates to what extent the cross-over of cultures is already at work. Vincent Ward’s

Map of the Human Heart is a co-production between a host of nations, including Canada

and Australia, and is shot partially in the Canadian Arctic. It was scripted by Nowra, who

spent a great deal of time in Montreal doing re-writes; so much time, in fact, that in an

extract from his shooting diary which appeared recently in Australian-Canadian Studies

he wrote, “As I sipped some wine an awful thought struck me: this film would never

finish.... I would never leave Montreal. I would work on Map of the Human Heart

forever.” After winning the 1993 prize he was sent back there.

The 1994–95 Canadian winner was a keynote speaker recently at several functions

throughout Australia. Rohinton Mistry, born in Bombay, has lived in Canada since 1975.

Already an award-winning short story writer, he made the move to the novel to see if he

could write one. “I was curious to see if I could put out that kind of sustained effort, the

stamina to keep inventing details over the long haul. I also wanted to make sure that the

Gerry Turcotte: Canadian-Australian Prize

6

novel would be a complete world unto itself, and so I wrote what I know best—Bombay,

the family, human relations.” His first novel was an immediate success. Such a Long

Journey won both the Canadian Governor General’s Award for Fiction in 1991, the

Commonwealth Writers’ Prize in 1992, and was runner up for the Booker Prize in 1991.

More importantly, what Mistry’s novel makes clear is the relative nature of borders,

an irony given the clearly nationalist charter of the Canadian–Australian Prize. One could

wonder whether the mandate of such an award is contradicted by the fact that some of its

winners hail from outside the country for which they are nominated—Michael Ondaatje

from Sri Lanka, Elizabeth Jolley from England, Leon Rooke from the USA and Mistry

from India—or that many of their texts invoke Canada or Australia only obliquely if at

all. Much of Nowra’s early work is set in Paraguay, Russia or New Guinea; Ondaatje’s

first books celebrate Eliza Fraser (the man with seven toes), an American gunslinger

(Billy the Kid) and a New Orleans jazz musician (Buddy Bolden); one of Sharon

Pollack’s plays focuses on Lizzie Borden; and Tom Shapcott’s White Stag of Exile is set

largely in Budapest. Mavis Gallant, for her part, has spent most of her writing career

living in Paris, and categorically refused to visit Australia when told of the award

(although I believe she accepted the prize money).

To wonder this way is specious. It is much more convincing to suggest that these

tears in the mythical fabric of homogeneity explain eloquently the diversity of each

nation, and help to challenge reductive readings of place which serve only to delimit

rather than to celebrate both countries. Such breaches in the uniform canvas are timely

given the republican debate in Australia (consult Rodney Hall’s parable on republicanism

in Kisses of the Enemy), and the increasingly militant separatist forces in Canada.3

As different as these “movements” may seem, they emerge from similar impulses—

they address a questioning of simplistically determined models of region and place and

they reflect the dissatisfaction or anxiety so many people feel in the face of disappearing

evidence of stability and cohesion. That Australia has responded to this challenge by

Gerry Turcotte: Canadian-Australian Prize

7

seeking to consolidate its status as nation and Canada to eviserate it makes for interesting

speculation.

Australian nationalism is a mixture of denial and wish-fulfilment. As its many

formerly disenfranchised voices begin to organize and effectively to lobby for their right

to speak, and as its indigenous peoples win increasing moral and legal victories over the

system that oppresses them, the “melting pot” veneer of Australian culture becomes an

increasingly shaky fiction. The monarchist/ republican debate is a convenient way to

deflect attention from more pressing tensions, and of signalling a spurious cohesion in the

midst of difference.

In Canada, as has already been suggested, divisive forces are already too far gone.

Attempts to ratify the constitution were defeated through both the Meech Lake and the

Charlottetown Accords, both rather tenuous attempts to accommodate the needs and

special interests of the varied members of the confederation of Canada.4 Ironically, in

striving hardest to heal the rifts, then Prime Minister Brian Mulroney and his policy

makers simply underscored the wide inequities of the system of representation. “Why

should Quebec be granted special status as a distinct society?” asked English Canada, to

which the First Nations peoples added, “Indeed!” In the end Canadians voted against

both attempts to emend the constitution, leading to the present situation in Québec (a

referendum will soon be called asking Québeckers to vote on whether they want to

remain part of Canada).

Essentially, both countries are attempting a type of Nationalist closure for largely

similar reasons: to reassure themselves and the world that they are a stable, homogenous

mass. That Canada has achieved the opposite, and that Australia may well do the same, is

not surprising. Jacques Derrida has argued that the classification of genres invokes both

an impulse for and a resistance to closure; that the more one seeks to define a form

categorically, the more it simultaneously embraces and eludes definition.5 It is tempting

to suggest the same of nationalisms: that the greater the efforts to narrow a field, to

Gerry Turcotte: Canadian-Australian Prize

8

define borders, the less likely the “contents” will fit. It is in the nature of heterogeneous

societies that they should insist on their differences.

In the midst of all this, then, the Canadian–Australian Prize may well be celebrating a

shaky reality indeed, if the premise for the award is merely to showcase a mythical

uniformity of landscape. The wide variety of winners over what is almost two decades

contests this reading, if only because it continually redefines and problematizes what it

means to be Australian or Canadian. In doing so it encourages its readers to

acknowledge, and hopefully to celebrate, the value of multiplicity and difference.

Despite this, as the prize approaches its second decade, and as its administrators in

both countries decide whether or not the award will continue beyond this time frame,

they will have serious questions to ask. Not just questions about whether the prize has

achieved sufficient publicity, or successfully promoted the respective countries to each

other (a legitimate enough query given the “goal” of the prize), but also whether it should

continue to exclude French Canadian writers (or indeed any non-English writers in

translation), whether indigenous writers have been given significant opportunity to be

short-listed for the prize (none have won in eighteen years), and, in Australia’s case,

whether women writers have had that opportunity as well (only two in nine years).

Essentially, the question will be, has the Canadian–Australian Prize Committee done

everything in their power to articulate the diversity of voices which speak beneath the

aegis of Canadian and Australian nationalisms?

NOTES

1 Homi Bhabha, “Introduction: Narrating the Nation”, Nation and Narration, Homi Bhabha, ed.

(London: Routledge, 1990), 1.
2 Barry Oakley, Scribbling in the Dark: Lifetime Encounters with Fame and Family (Queensland: UQP,

rpt. 1993), 131.
3 As to the latter, Québec and its secessionist impetus is well known. More than ever the province seems

close to achieving its mandate for separation from the rest of Canada. For the first time in the
country’s history a provincial party, the Bloc Québécois—whose mandate is the dissolution of Canada
as we know it—holds the balance of power in the Federal arena. What the Australian press does not

Gerry Turcotte: Canadian-Australian Prize

9

report on, however, and what is only ever touched on in vague terms by the rest of Canada, is that
despite rhetoric to the contrary Canada has always had separatist elements. The first gesture Nova
Scotia made in 1867 when Canada was formed, was to vote to leave the country. British Columbia’s
similar threats to separate from Canada, though not as widely publicised as Quebec’s, are long-
standing. And Newfoundland, Canada’s poorest province, and the last to join Confederation, has
always said it regretted its decision to join. In fact, when it became Canada’s tenth province, its
citizens wore black arm bands in grief.

 And this does not even touch on the response of First Nation’s peoples. The Cree, for example,
have threatened to go to the World court if Québec secedes, arguing that a precedent for land grants
has been set. The Inuit of Nunavut, for example, have recently won huge land claims against the
Canadian Government. Yet even this recent settlement (which has yielded more than one-third of the
Northwest Territories to Inuit control) has been contested by various indigenous groups who argue that
the grant is “cosmetic”, leading one youth group to name the deal, “None-of-it”! Canada’s
“constitution”, as it were, has had as much to do with fragmentation as with cohesion.

4 The Meech Lake constitutional debate, also referred to as the “Quebec Round”, was defeated in the
spring of 1990; the Charlottetown Accord, known as the “Canada Round”, ended in a referendum on
26 October 1992. For a superb analysis of the process of constitutional change in Canada and
Australia, as well as a discussion of the Meech and Charlottetown Accords, see P. Russell, “The
Politics of Frustration: the Pursuit of Formal Constitutional Change in Australia and Canada”,
Australian Canadian Studies: A Journal for the Humanities and the Social Sciences, Vol. 6, No. 1
(1988), 3–32, and P. Russell, “The Politics of Frustration II: Constitutional Politics in Australia and
Canada since 1987”, Australian Canadian Studies, Vol. 10, No. 2 (1992), 57–85, respectively.

5 “La Loi du genre/ The Law of Genre”, Glyph, Vol. 7 (1980), 202–29.

	In–Flight History: the Canadian–Australian Literary Prize and the Question of Nationalism
	Recommended Citation

	Microsoft Word - Aus Can_2_

