

JASAL

Journal of the Association for the Study of Australian Literature


VOLUME 2 2003

Guest Editor: Margaret Harris

Editorial Advisory Committee

Bill Ashcroft, University of New South Wales, Sydney
Delys Bird, University of Western Australia, Perth
Nicholas Birns, The New School for Social Research, New York
Pat Buckridge, Griffith University, Brisbane
Robert Dixon, University of Queensland, Brisbane
Carole Ferrier, University of Queensland, Brisbane
Terry Goldie, York University, Toronto
Kerryn Goldsworthy, University of Adelaide
Margaret Harris, University of Sydney
Dennis Haskell, University of Western Australia, Perth
John C. Hawley, Santa Clara University, California
Paul Kane, Vassar College, New York
Peter Kirkpatrick, University of Western Sydney
Susan Lever, ADFA/University of New South Wales, Canberra
Susan K. Martin, LaTrobe University, Melbourne
Phillip Mead, University of Tasmania, Hobart
Peter Pierce, James Cook University, Cairns
Xavier Pons, University of Toulouse—Le Mirail
Cassandra Pybus, University of Tasmania
Kay Schaffer, University of Adelaide
Ian Syson, Victoria University, St Albans
Terry Threadgold, University of Cardiff
Penny Van Toorn, University of Sydney
Chris Wallace-Crabbe, University of Melbourne
Elizabeth Webby, University of Sydney

JASAL Journal of the Association for the Study of Australian Literature ISSN 1447–8986
JASAL is a peer-reviewed journal which is published annually by the Association for the Study of Australian Literature. Three copies of unsolicited manuscripts should be submitted to the editors, no longer than 6000 words (excluding Works Cited and Endnotes), documented using MLA style, double-spaced and in hard copy. A style guide is available from the editors or at <asc.uq.edu.au/asal>. Manuscripts are refereed anonymously and should be identified using a separate covering letter. Allow 3 months for consideration. On acceptance the editors will request a disk copy (Word rtf format).

JASAL welcomes any scholarly material with an interest in Australian literature or which might be of interest to people working in this field. We encourage comparative studies with other literatures and forms of representation beyond the literary. We are particularly interested in work which challenges received critical paradigms and which contributes to public debates. *JASAL* welcomes review articles (up to 4000 words) and responses to previously published material (up to 2000 words).

Editorial Addresses

Christopher Lee
Humanities and International Studies
University of Southern Queensland
Toowoomba, Queensland 4350
Tel: +61 07 4631 1045
Fax: +61 07 4631 1063
Email: leec@usq.edu.au

Barbara Milech
Communication and Cultural Studies
Curtin University
PO Box U1987
Perth, Western Australia 6845
Tel: +61 08 9266 7179
Fax: +61 08 9266 2594
Email: B.Milech@curtin.edu.au

Reviews Editors

Lyn McCredden
Literary and Communication Studies
Deakin University (Burwood Campus)
221 Burwood Hwy
Burwood, Victoria 3125
Tel: +61 03 9244 3960
Fax: +61 03 9481 6717
Email: lynmcr@deakin.edu.au

Andrew McCann
English with Cultural Studies
University of Melbourne
Melbourne, Victoria 3010
Tel: +61 03 8344 5506/7
Fax: +61 03 8344 5494
Email: a.mccann@english.unimelb.edu.au

Management Committee

Pat Buckridge (Griffith), Paul Genoni (Curtin), Tony Hughes D'Aeth (UWA), Lyn Jacobs (Flinders), Christopher Lee (USQ), Susan Lever (ADFA/UNSW), Lyn McCredden (Deakin), Susan K. Martin (LaTrobe), Philip Mead (UTAS), Barbara Milech (Curtin), Nicole Moore (Macquarie), Bec Pannell (Flinders), Simon Ryan (ACU) and Helen Thomson (Monash).

CONTENTS

CHRISTINA STEAD CENTENARY ESSAYS

Margaret Harris	5	Christina Stead at 100
Judith Kegan Gardiner	13	Christina Stead and the Synecdochic Scam: <i>The Little Hotel</i>
Brigid Rooney	29	Crossing the Rubicon: Abjection and Revolution in Christina Stead's <i>I'm Dying Laughing</i>
Susan Sheridan	41	Christina Stead's Last Book: The Novel and the Best-Seller
Michael Ackland	53	Whatever Happened to Coppelius?: Antecedents and Design in Christina Stead's <i>The Salzburg Tales</i>
Nicole Moore	67	The Totally Incredible Obscenity of <i>Letty Fox</i>
Susan Lever	81	Christina Stead's Workshop in the Novel: How to Write a "Novel of Strife"
Jianjun Li	93	A Note on Christina Stead and China
Margaret Harris	99	Christina Stead in Japanese

DOROTHY GREEN MEMORIAL LECTURE

Delys Bird	105	Gertrude and Elizabeth: Letters, Lives and Fictions
------------	-----	--

ESSAYS

Cheryl Taylor	121	Constructing Aboriginality: Archibald Meston's Literary Journalism, 1870–1924
Susan Magarey	141	"The Colour Of Your Moustache" Or Have Feminists Always Been Humourless?

Lisa M. Fiander	157	Writing in “A Fairy Story Landscape”: Fairy Tales and Contemporary Australian Fiction
Lyn Jacobs	167	Homelands vs “The Tropics”: Crossing the Line

REVIEWS

Frances Devlin Glass	179	<i>Gould’s Book of Fish: a novel in 12 fish</i> , by Richard Flanagan
Andrew McCann	184	<i>Patrick White, Painter Manqué: Paintings, Painters and their Influence on his Writings</i> , by Helen Verity Hewitt
Ken Gelder	186	<i>The Making of the Australian Literary Imagination</i> , by Richard Nile
Christina Hill	190	<i>Christina Stead: Satirist</i> , by Anne Pender and <i>The Enigmatic Christina Stead</i> , by Teresa Petersen
Rachael Weaver	193	<i>Seven Versions of an Australian Badlands</i> , by Ross Gibson
Peter Kirkpatrick	195	<i>The New Collected Poems 1961–2002</i> , by Les Murray; <i>Les Murray</i> , by Steven Matthews; <i>The Poetry of Les Murray</i> , edited by Laurie Hergenhan and Bruce Clunies Ross

	201	List of Contributors
--	-----	----------------------

2003 ASAL LITERARY AWARDS

	205	ALS Gold Medal Report
	209	Walter McCrae Russel Prize
	213	A. A. Phillips Prize
	211	JASAL Style Guide