Christopher Brookmyre, Quite Ugly One Morning (1996)
© Jesper Christensen™
Christopher Brookmyre
· b. Glasgow 1968, ’85 Glasgow Uni – film & TV, English and theatre, Uni newspaper as film critic → co-editor, Screen International in London → chief sub-editor in ’93.
· Edinburgh, freelance sub-editor, film critic + columnist for Scotsman and Evening News + copy-editor for British Film Institute + alternative football magazines.
· St. Mirren FC supporter and Quake II & III on server-networks.
Style

· ‘Tartan Noir’, ‘dirty realism’ in the crime genre, American (LA as a concept/mentality) pulp fiction, Quentin Tarantino, Carl Hiaasen, Elmore Leonard etc. Film noir, (Bogart, Raymond Chandler).

· American style: influenced by U.S. literature / movies. CB tends to think on a grand scale:
“I don’t have any grounding in British crime fiction”.
(Simon Monger, Writer’s Block magazine. 2003)

Heavily inspired by American crime writer Carl Hiaasen: the satirical style, a lot like CB’s satirical articles:

“well why is nobody doing this about what’s going on in Britain”. (ibid.)
· Graphic / cinematic style: favourite action film: Die Hard.

· Esprit d’escalier: part of escapism; say what sounds best in situation: …
”obviously the freedom to put down your ideological opinions or your little cultural peccadilloes”. (ibid.)
· Escapist thrillers:
 “I suppose I am a fairly strongly moral person but without wanting to seem moralistic. There’s a difference between morality and judgementally”. (ibid.)
· Writing as political tool: not always CB’s opinions in novels – ‘autonomous’ characters. It is as Glaswegian thing – tend to be fairly unambiguous.
· Moralistic novels, Cartesian division between good/evil (yet Parlabane is morally ambiguous character).
· Oeuvre: See www.brookmyre.co.uk (Copy)
· Recurring characters
Quite Ugly One Morning
Paratext

· Front page, black, catchy, adaptation, James Nesbitt (Irish), Warren Zevon (intertext), (tartan noir), oeuvre, reprinted – first chapter. “Jesus fuck”.
· First published novel, but previously written three. Adapted into film (front page) (= more dark and violent, less humour).
· Many reprints
Plot

· Classic thriller structure with comedy traits (one-liners and grotesque humour permeates the text):

A murder, victim, hit man, evil villain behind it all, lone hero, damsel in distress, the somewhat inept police, and an ending with a twist…

· However, the murder is comical/grotesque/exaggerated etc.; the victim is morally corrupt; the villain is 80s Thatcherite Tory right-wing politics incarnate; the hero is PC and morally ambiguous; the damsel is not so distressed as disillusioned; the police is co-operative via a gay woman PC who uses drugs for recreational purposes. The ending is very twisted.
Themes

· Non - PC: Stephen Lime = Political: Post-Thatcherite Nightmare, Tory legacy, Privatisation of NHS, Trusts, corruption.
· PC / socialism: Lone hero against private corporate conspiracy

· PC / gender issues: PC Dalziel is a lesbian police woman in a very male environment
· Euthanasia vs. financial politics

Scottish Themes

· England/Britain

· P. 1: “English poof of a boyfriend” – sets the mood.
· Writing back to England: Thatcher, Major, Tory legacy = S. Lime is a ‘limey’ [English, chalk-like, ‘sticky’]
· Local aspects (Edinburgh/L. A.) the city as setting / mentality, through characters and their vernacular = little on Scottish geographical setting:
· p 4
· Accent, Dialect, Vernacular, Swearing: not much in QU as compared to later novels, short stories and compared to e.g. Irwin Welsh:
· Dialect e.g.: keech / jobbie = faeces: p 16, p 32
 “Obviously it’s what I’m familiar with, but I think dialects aren’t just slang words. Dialects often encapsulate a type of attitude that maybe is indigenous to a city. The Glaswegian dialect tends to be, I suppose, fairly streetwise and it does have an attitude about it […] I think there are certain accents that align themselves to certain genres”. (Simon Monger, Writer’s Block magazine. 2003)
· Swearing: p 1: “Jesus fuck”.
“I don’t put [swearing] in there for impact, I just think that’s how I would imagine the character would speak or think”. (Ibid.)
(Scottish) Postmodernism

· Distrust / Fall of Grand Narratives and Ideology

· Tory, privatisation of NHS vs. socialist thought.

· Doctors/medicine as purely for the good: ‘hypocrisy’ not the Hippocratic oath.

· (Opting out of traditional British crime novel and writing in LA-pulp/noir style).

· Non-linear and fragmented style. (See “Narrative Technique).

· Circular succession of chapters with both interwoven scenarios/characters

· ‘Static chapters’ (continue where previous chapter ends)

· Chapters that completely changes (temporal and) spatial location

· Chapters with complicated temporal displacement (flash backs).
“A lack of narrative cohesion means that in some places the brutal thug can be quite sympathetic and funny yet we are still supposed to feel horrified at the total lack of morality uncovered”.
(Richmond Review – Jennifer Merk)
· Multiple character access: we have omniscient access to see through the eyes of the various characters: slight ambiguous sympathy might temporarily manifest itself. (Tendency to empathise with the narrator/narrated – with alienation as result).
· Parody, pastiche

· Stock characters with a PC, 90s twist: Lone investigator against a corrupt conspiracy, lesbian PC…(see Genre Mixing below).

· Classic thriller plot development with strong element of comedy / sarcasm.

· L. A. noir/pulp style set in Scotland’s Edinburgh.
· Genre mixing / bricolage
· New Scottish genre: ‘tartan noir’: dirty realism (Irwin Welsh etc.) – in the crime genre. L. A. pulp/noir fiction set in Edinburgh.
· Strong cinematic influence: Quentin Tarantino’s Pulp Fiction (noir ambience – fragmented, multi-angle structure), John McTiernan’s Die Hard (lone hero).
· James Bond-like Parlabane
· Sarcastic ‘journalism’ / ideological opinions / cultural peccadilloes
· Ex-centricity
· Re-evaluation of strangeness
· Gay police woman
· Moralistic journalist…
· Privatisation of NHS seen through the eyes of a Tory.
· Parlabane the lone hero
Characters
Tied in with narrative technique. Flat characteristics, omniscient narration that is ‘filtered’ through the characters (semi-autonomous), Cartesian division morality which varies somewhat depending on through which character’s eyes we see.

Narrative Technique / Characters
· Narrative Daisy Chain: Characters are presented, one at a time, chapters overlap / characters meet and interact. Villain and his hit man are introduced at end of a ‘cycle’ (chaps 4 and 7). Characters are defined by omniscient access to their thinking as well as by their actions.
· Chap 1: The crime scene. Victim Dr. Jeremy Ponsonby of the Ponsonby's medical family. Inspector McGregor (One Fine Day in the Middle of the Night), PC Jenny Dalziel: Intro to Scottish / Edinburgh setting: p1: “English poof”, p 4: the hills of Fife, the Forth, view of Leith area.
· Chap 2: Jack Parlabane, into crime scene, returned from
L. A. …, stumbles into PC Dalziel.
· Chap 3: Police interview, Parlabane in from L. A. night before.

· Chap 4: Stephen Lime: fat, conservative - Tory, top British management, from investment manager to NHS privatisation Trust, Thatcher:

“[The NHS] just swallowed up public money and circulated it within itself until it needed more. Nightmare. Aberration…” (Quite Ugly: 30)
· Chap 5: Duncan McLean (gay), local journalist, old friend…contact to Edinburgh press, knows (PC) Dalziel (gay), liaison between Dalziel and Parlabane.

· Chap 6: Example of complex narrative structure:

Sarah Slaughter, Dr Ponsonby’s ex-wife, failed marriage, at crime scene where she meets Parlabane, invited upstairs for coffee.
Analepsis: journalist in L. A. / Edinburgh: how to do gutter-journalism vs. Parlabane’s view of the bigger picture. Back in kitchen sees Slaughter enter crime scene. End of analepsis: “Twenty minutes later he was making her coffee in his kitchen”. (ibid: 51)
· Chap 7: Darren Mortlake, could have killed S. Lime, taking orders from S. Lime, ‘suicide-murder’ gone wrong. Murder from killer’s perspective. “No mess” X
· Chap 8: In Parlabane’s kitchen.

· Etc…
	Chap 1

Police
(PC Dalziel)
	Chap 2

Jack Parlabane
	Chap 3 Parlabane/
Police (Dalziel)
	Chap 4
Stephen Lime

	Chap 5

Scot. Press / Parlabane /
Dalziel
	Chap 6
S. Slaughter / Parlabane
	Chap 7
Darren Mortlake
	Chap 8
Jack Parlabane / Sarah Slaughter

	Chap 9
Jack Parlabane / Sarah Slaughter
	Chap 10
Stephen Lime / Darren Mortlake
	Chap 11
PC Dalziel /

Jack Parlabane
	Chap 12
Sarah Slaughter / Jack Parlabane

	Chap 13
Sarah Slaughter / Jack Parlabane
	Chap 14
Sarah Slaughter / Jack Parlabane
	Chap 15
Stephen Lime / Darren Mortlake
	Chap 16
Parlabane /
Sarah Slaughter

	Chap 17

Dalziel

Jack Parlabane /

Sarah Slaughter
	Chap 18

L. A. …/
Mrs. Kinross
	Chap 19
Parlabane / Medway / Dempsey
	Chap 20
Parlabane / Sarah

	Chap 21

Parlabane (flash- back)
	Chap 22

Sarah / Parlabane
	Chap 23
McGregor / Mrs. Kinross / Darren
	Chap 24
Parlabane / Anna / Sarah

	Chap 25
LA Larry / Parlabane (flash-back)
	Chap 26
Sarah
	Chap 27

Parlabane / Sarah
	Chap 28
Lime

	Chap 29
McGregor / Dalziel
	Chap 30
Sarah / Parlabane / Lime
	Chap 31
Darren / Lime / Sarah / Parlabane
	Good Night
McGregor / Dalziel / Sarah / Parlabane / Lime

Background:
· www.brokmyre.co.uk
· www.sundayherald.com
· www.tangled-web.co.uk
· www.twbooks.co.uk
· www.richmondreview.co.uk
· www.robwalker.net
PAGE
9

