

SOMETHING OTHER
THAN OTHER

PHILIP ROWLAND

ISOBAR
PRESS

Published in 2016 by

Isobar Press

Sakura 2-21-23-202, Setagaya-ku,

Tokyo 156-0053, Japan

14 Isokon Flats, Lawn Road,

London NW3 2XD, United Kingdom

<http://isobarpress.com>

ISBN 978-4-907359-14-0

Copyright © Philip Rowland 2016

All rights reserved.

Thanks to the editors of the following journals, where many of these poems (or versions of these poems) were first published: *Acorn*, *American Tanka*, *Big Bridge*, *Blithe Spirit*, *Bongos of the Lord*, *CLWN WR*, *Ekleksographia*, *Frogpond*, *The Heron's Nest*, *Hummingbird*, *is/let*, *MASKS*, *Modern Haiku*, *Origin* (Sixth Series), *Otata*, *Pinstripe Fedora*, *Presence*, *Roadrunner*, *Salamander Cove*, *South by Southeast*, and *still: a journal of short verse*. A number of the poems have appeared in the following books and anthologies: *The Blue Planet* (Hokumeisha, 2011), *Fire in the Treetops* (Press Here, 2015), *Haiku in English: The First Hundred Years* (Norton, 2013), *Haiku 21* (Modern Haiku Press, 2011), *Salutations: A Festschrift for Burton Watson* (Ahadada/Ekleksographia, 2015), and *Stepping Stones: A Way into Haiku* (British Haiku Society, 2007); others appeared in Red Moon Press annual anthologies of English-language haiku: *Carving Darkness* (2011), *Fear of Dancing* (2013), and *Galaxy of Dust* (2015).

CONTENTS

I

Prelude	11
In Utero	12
All the Wrong Notes	13
‘after / love’	14
‘hung between’	15
Vocabulary	16
Snow	17
‘snow’s’	18
A Few Loose Strands	19
Moonlit	20
‘dark / cloud’	21
Prayer	22
Birdsong	23
‘absence / of metaphor’	24
Man on a Ladder	25
‘dark / i / am / in’	26
Night Shift	27
Distance	28
‘just / when’	31
Menashe	32
Buberian	33

II

Surveillance	36
--------------	----

III

Bio Notes	59
Photos of Poets	62
Found in Joseph Ceravolo	64
Found in John Riley	65
Study Notes	66
The Joy of Paradox	68
Seán Rafferty in Conversation	69
'Disillusion: storm'	70
Variation on Ian Hamilton Finlay's 'Acrobats'	71
Hey Dude	72
On Darwin's 200th Birthday	73
'verbatomb'	74

IV

Directives	79
Par	81
'knot in the sunlit floorboard'	82
'anchor'	83
'ringed by horizons'	84
The Moment Lasts Forever	85
'a delay'	86
'breeze a synonym'	87
Down or Across	88
'the pull of grief'	89
'a viola playing'	90
A Bach Fugue	91

<i>Notes & Acknowledgements</i>	93
-------------------------------------	----

for Haruka Sophie

III

Bio Notes

puddled night pavement –
the shape my past
refuses to take

*

the unmeant
bent
into life

*

someone masquerading as someone

*

still evening –
at home
in a foreign land
going out of my way
to step in old snow

*

the taste of match
in the first drag –
family revisited

*

leaf I leave
on the floor of
my childhood

*

death
like a foot
tapping the ceiling

*

b. for born d.
for died and

parenthetically
at that

*

morning haze
a student asks what will happen
to my bones

*

measured for a burial:
the distance from
self to word

*

He was trying (they may say)
to say something, but was
too busy chewing on something
mistaken for nothingness.

Photos of Poets

poet so sunk in thought it seems doubtful he'll speak again
poet who has clearly done his thinking and attained an
 unassuming serenity
poet with wife and artist-collaborator in bed
poet skateboarding a Paris pavement
poet making a precise point
poet struggling to keep her hair in place
poet standing dazed in a sunlit glade
poet in a dim light, lit only by his laptop's glare
poet hooded
poet pushing back her hair to reveal an underarm tattoo
poet with her little dog, smiling on behalf of them both
poet hugging a life-size papier-mâché lion
poet with members of the Ladies' Bicycling Association
poet with a ripe apple
poet in profile cut out from newspaper classifieds
poet completely bald, clearly delighted
poet stepping eagerly up to the rostrum
poet presiding over his bone china collection
poet arranging tulips to her incomplete satisfaction
poet looking kindly in Tibetan robes
poet with eyes only showing above his glowing T-shirt
poet pixelated
poet with a finger in each ear, listening intently
poet on the verge of speech
poet with hand on heart and a Panama hat

poet with muscular arms crossed, in front of a slatted fence or
beach hut
poet browsing through his many large books of visual poetry
poet holding a disposable camera at arm's length, photograph-
ing himself
poet with lips pursed, in mid-decision
poet in defiantly heavy lipstick
poet nibbling his girlfriend's ear
poet perched on a rock beneath a mountain pine
poet hunched attentively forward
poet with long hair and prophetic beard who's just been
listening to the Chico Hamilton Quintet
poet in conversation with another poet in a bare corner of an
art gallery
poet in top hat, holding a rubber toy replica of Godzilla
poet in a snappy snakeskin suit, perched on the edge of a 70's
hotel room bed
poet at an antique desk in a see-through fluffy dress, nibbling
her pen-tip
poet giving his best man's speech
poet at dawn on the beach
poet giving a grizzled, disarmingly direct stare
poet gazing out to sea
poet awash in books, leaning back in his chair
poet teaching cross-legged on a desk
poet who refuses, on principle, to supply a photo
poet carefully lifting the lid of a piano

Found in Joseph Ceravolo

What landscape should I stalk
all alone
happy as a stone?

The forecast is a dusting
of perfumes
rising in the flood

Like a punch in the face
the look of the end
a windless chase

The fishes lie in place
I enter into the exultation
dogs know

Lice in heaven.
Inoculated sheep
like words, words, words

Found in John Riley

the scent of bluebells
CZARGRAD
iron in the blood

sharing their breath
Russians walk in
the very soft breezes

to attend to objects
flick away the one
fluttering down

resurrection of the trees
fury of stars
on a cloudless night

dream formalism
But is his chute open?
this face-saving sop

Study Notes

i.

mediocre mediocre
preliminary marginal
superfluous superfluous
futile futile futile filthy filthy
filthy filthy vulgar

or so she has written
in her English notebook

ii.

scrawled angst
etched anxiety
imprint of despair

iii.

mind
ful
minus

iv.

shall I compare thee
shall I compare the
shall I compare th
shall I compare t
shall I compare
shall I compar
shall I compa
shall I comp
shall I com
shall I co
shall I c
shall I
shall
shal
sha
sh

v.

meaning is like happiness
how the verge turns out
to be the real thing

IV

Directives

i.

to speak
holding the silence

at the back of your mouth
like an unuttered greeting

ii.

after Oppen

to find just
the right weight
up against the fact
of what the poem
didn't create

iii.

to stay within
the current
of continual
arrival –

to know where
to turn when
sense dis-
solves back

into the quotidian
leaving the gift
a mere
quota

iv.

Levinas Meets Lawrence

the ruination of the step
in the performance of the step itself

as, with each poem, we
bruise an exit from ourselves?

Down or Across

my last visit there was
nothing to say, nothing for us

to do but the crossword:
to find comfort in clues

to words with
nothing to do

with her terminal predicament,
nothing to do but go

down or across
gradually accumulating

final sense
with nothing to do

with the ward

the pull of grief
at dawn
through drawn curtains
the oddly musical
whine of machinery

a viola playing
a piece for cello –
autumn deeper

*

snowflakes thickening
a harpsichord's twang
in the bass

A Bach Fugue

the bare tree brimming
winter morning sunlight –

the notes just
notes, marks on a page

*

dusk rearranging silences

*

what's left of the light the music absorbs