

# Front Matter

Antipodes Editors

Follow this and additional works at: <http://digitalcommons.wayne.edu/antipodes>

---

## Recommended Citation

Editors, Antipodes () "Front Matter," *Antipodes*: Vol. 13: Iss. 2, Article 1.  
Available at: <http://digitalcommons.wayne.edu/antipodes/vol13/iss2/1>

# Antipodes

A North American Journal  
of Australian Literature

The Publication of the  
American Association of  
Australian Literary Studies

DECEMBER 1999


**AUSTRALIAN  
FILM ISSUE**


# Antipodes

A North American Journal  
of Australian Literature  
The Publication of the  
American Association of  
Australian Literary Studies

SPECIAL ISSUE  
CN AUSTRALIAN Film

## Editor

**Robert Ross**  
Edward A. Clark Center  
for Australian Studies  
University of Texas at Austin

## Managing Editor

**Marian Arkin**  
City University of New York  
LaGuardia College

## Poetry Editor

**Paul Kane**  
Vassar College

## Reviews Editor

**Nicholas Birns**  
The New School for  
Social Research

## ADDRESS INQUIRIES

*Essays, letters to the editor,  
general correspondence:*

**Robert Ross**  
No. 220  
5353 Keller Springs Road  
Dallas, Texas 75248  
972/713-7450  
FAX 972/407-8992  
email: <[robtross@earthlink.net](mailto:robtross@earthlink.net)>

## Poetry manuscripts

**Paul Kane**  
Department of English, Box 299  
Vassar College  
Poughkeepsie, New York 12604  
914/437-5636  
FAX 914/986-8522  
email: <[kane@vassar.edu](mailto:kane@vassar.edu)>

## Books for review/reviewing

**Nicholas Birns**  
205 East 10<sup>th</sup> Street  
New York, New York 10003  
212/533-8397  
email: <[nichbirns@aol.net](mailto:nichbirns@aol.net)>

## Subscriptions

**Marian Arkin**  
Managing Editor, *Antipodes*  
1A - 155 Perry Street  
New York, New York 10014  
212/366-6906  
FAX 718/482-5599  
email: <[mearkin@aol.com](mailto:mearkin@aol.com)>

## 72 Introduction

ADI WIMMER, GUEST EDITOR

## 73 *Metacriticism in Australian Film Reviewing in the 1970s*

PETRA STROHMAIER

Australian film critics of the 1970s found themselves in a double bind between a self-imposed role as "midwives" to a film industry for which they had clamored and their customary critical responsibilities. The result was a series of diversions in the principles of Australian film reviewing.

## 79 "Lethal Larrikins" — *Cinematic Subversions of Mythical Masculinities in Blackrock and The Boys*

FELICITY HOLLAND & JANE O'SULLIVAN

The stories of two actual murders in the late 1980s were turned into stage plays, then films. Given that Australian culture has strong ideas about masculinity, these films represent an important move toward a public critique of mateship and sexual aggression masquerading as "fun in the sun."

## 85 *Homosexuality, Homosociality, and Gender Blending in Australian Film*

KAREN BROOKS

Several recent Australian films, such as *The Adventures of Priscilla, Queen of the Desert* and *The Sum of Us*, depict homosexuality, lesbianism, transgenderism, and homosociality. How these films are constructed and accepted, both in Australia and overseas, raises significant questions.

## 91 *Filming Peter Carey — From the Adequate to the Distorted*

THEODORE F. SHECKELS

Peter Carey's fiction has repeatedly satirized Australian culture. His work has been filmed three times: *Bliss, Oscar and Lucinda*, and "Crabs," adapted to the screen as *Dead-End Drive-In*. The screen versions, good and bad, highlight significant differences between the texts and the adaptations.

## 95 "Just Another Love Story" — *Monkey Grip on the Screen*

CATH DARCY

The translation of a novel into a film constitutes yet another form of reception. The 1981 film version of Helen Gamer's 1977 novel, *Monkey Grip*, limited the potential of the innovative text. The changes made were driven as much by politics of reception as by the difference between forms.

## 101 "Ding Dong Bell, Who is in the Well?" — *The Film Version of Elizabeth Jolley's The Well*

SUBHASH JAIRETH

To examine the way *The Well* was brought to the screen, the Bakhtinian concept of the chronotope is explored. The modes through which cinema re-presents and re-creates real time are applied to the film version as well as to the novel to show how the pair tell the same story differently.

## POETRY

- 78 True North - *Stephen Oliver*  
97 In Winter - *Lisa Gorton*  
100 Baudelaire the Bricklayer - *Ray Liversidge*  
100 Wasp wings - *Janine M. Fraser*  
105 my mother's navy coat - *Anne Gleeson*  
106 The Edge of the Land - *Connie Barber*  
    106 Narcissus Shops in Safeway  
        - *Lorraine McGuigan*  
110 Rupture - *Nadine Botten*  
110 A Stray Metaphor - *Gail Holst-Warhaft*  
113 Big and Little - *Peter Porter*  
114 Boustrophedon - *Janet Reinhardt*  
114 The Centuries - *Alex Skovron*  
117 Being & Nothingness - *Alan Urquhart*  
117 The Naturalist - *Martin Johnson*  
118 The Painted Shore - *Thomas Shapcott*

## FICTION

- Two stories by Michael Wilding*  
107 Harassment Tribunal  
111 How to get a Chair  
115 The Day My Mother Died - *James A. Hartley*

# Antipodes

A North American Journal  
of Australian Literature

The Publication of the  
American Association of  
Australian Literary Studies

## REVIEWS

- 120 Soundings from Down Under - *Nicholas Birns*  
**■ FICTION**  
121 Thea Astley, *Drylands* - *Robert Ross*  
122 Jo Dutton, *On the Edge of Red* - *George Watt*  
122 Dewi Anggraeni, *Journeys Through Shadows*  
    - *David Callahan*  
123 Peter Burke, *The Drowning Dream*  
    - *Paul Plisiewicz*  
124 Steven McCarthy, *Black Angels - Red Blood*  
    - *Marilyn Strelau*  
125 Eva Sallis, *Hiam*; Rowena Ivers, *The Spotted Skin* - *Cleo Lloyd da Silva*  
125 Rod Jones, *Nightpictures*; Matthew Condon,  
    *The Pillow Fight* - *Peter Wolfe*  
127 Marion Halligan, *Collected Stories* - *Pearl Bowman*

## ■ POETRY

- 127 MTC Cronin, *Everything Holy*; Gary Catalano,  
    *Jigsaw: Poems and Prose Poems* - *Michael Wiley*  
129 Jack Hibberd, *The Genius of Human Imperfection*;  
    Jordie Albiston, *The Hanging of Jean Lee*  
    - *Julian Croft*  
130 Philip Salom, *New and Selected Poems*  
    - *Herbert C. Jaffa*  
131 John Kinsella, *Poems 1980-1994* - *Werner Senn*  
133 Robert Adamson, *Black Water: Approaching*  
    *Zukofsky* - *Angus Nicholls*  
134 K.F. Pearson, *Melbourne Elegies*; Ouyang Yu,  
    *Songs of the Last Chinese Poet* - *Bev Braune*

## ■ ANTHOLOGY & BIOGRAPHY

- 135 Richard James Allen & Karen Pearlman, editors,  
    *Performing the UnNameable* - *Ian Maxwell*  
136 Frances de Groen, *Xavier Herbert* - *Stephen Prickett*  
137 David Symons, *The Music of Margaret Sutherland*  
    - *Deborah Hayes*  
138 Rae McGregor, *The Story of a New Zealand Writer*  
    - *Nancy Potter*  
139 Ian Britain, *Once an Australian* - *Anne Pender*  
140 Dulcie Deamer, *The Queen of Bohemia*  
    - *Maria Visconti*

## ■ HISTORICAL & CRITICAL STUDIES

- 140 McKenzie Wark, *Celebrities, Culture, and Cyberspace* - *Nicholas Birns*  
141 John Ferry, *Colonial Armidale* — *Charles W. Amade*  
142 Jackie Huggins, *Sister Girl* - *Marilyn Strelau*  
143 Tim Flannery, *Throwim Way Leg* - *Lenora Foerstel*  
144 Igor Maver, *Australian Literature* - *Pradeep Trikha*

**Antipodes**, the official journal of the American Association of Australian Literary Studies, is published by the Association twice a year, June and December. *Antipodes* is published in cooperation with the Edward A. Clark Center for Australian Studies at the Harry Ransom Center — University of Texas at Austin.

■ Essays on any aspect of Australian literature and/or culture are invited; comparative studies are especially encouraged. The essays should not exceed 5000 words and should conform to MLA style.

■ Submissions of short fiction, parts of novels, drama, and poetry by Australian writers are invited.

■ All U.S. submissions should be accompanied by a return, stamped envelope. International postage coupons are requested in order to return overseas mail.

■ *Antipodes* publishes only fiction, poetry, articles, and interviews that have not appeared in other publications. All material is subject to editing to conform with *Antipodes* style. *Antipodes* does not accept submissions by fax or email.

■ The editors and publishers of *Antipodes* assume no responsibility for contributors' opinions.

■ *Antipodes* is indexed in the annual *MLA International Bibliography* and in *AUSTLIT* (Australian Defence Force Academy).

■ Copyright of fiction and poetry lies with the authors. Permission to reprint critical material must be obtained from *Antipodes*, and full credit given.

ISSN 0893-5580

©1999 *Antipodes*

## Subscriptions

One Year— Individual \$25 Institution \$45

Additional postage — Canada \$6

Overseas \$12

Single Copies — Individual \$18

Institution \$20

Additional postage — Canada \$6

Overseas \$12

Address — Marian Arkin, *Antipodes*, 1A - 155 Perry Street, New York, NY 10014. email: <[ncarkin@aol.com](mailto:ncarkin@aol.com)>

Australians may pay in Australian dollars —

Individual A\$55; Institution A\$86. Air mail postage included.

Address — Brian Kiernan, English Dept. University of Sydney, NSW 2006. email: <[brian.kiernan@english.usyd.edu.au](mailto:brian.kiernan@english.usyd.edu.au)>

*Antipodes* accepts MasterCard and Visa.

All payments in US dollars.

*Antipodes* acknowledges financial assistance from the following agencies, institutions, and individuals:

- Cultural Relations Branch of the Australian Department of Foreign Affairs & Trade

by  
Edward A. Clark  
Center for  
Australian Studies  
Australia 11 Council

- Vassar College
- Straddlefork Foundation
- Leila Clark Wynn

- This project has been assisted by the Commonwealth Government of Australia through the Australia Council, its arts funding and advisory body.

*Be sure to visit*

*the AAALS's & Antipodes' website*

<[www.australianliterature.org](http://www.australianliterature.org)>

The American Association of  
Australian Literary Studies  
announces its  
Fifteenth Annual Conference  
27-30 April 2000  
New York City

Theme: "Australian Literature:  
The Global and the Local"

Deadline for submissions: 15 Feb. 2000

Guest writers: Peter Carey, Nicholas Jose,  
Bruce Russell, Lily Brett

Guest speaker- Bruce Bennett

Varied Paper Sessions

Social Events

for further information contact:

Nicholas Birns

2000 AAALS Conference Chair

205 East Tenth Street

New York, NY 10003 USA

email: [nicbirns@aol.com](mailto:nicbirns@aol.com)

or check the AAALS website:

[www.australianliterature.org](http://www.australianliterature.org)

Cover design by Paul Miller, PR Media, Austin, Texas.


## American Association of Australian Literary Studies

The American Association of Australian Literary Studies is a professional organization whose members are drawn from North America, Australia, Europe, and Asia. The AAALS was organized in 1986. An invitation to membership is extended to all those interested in Australian literature. Dues for one year include subscriptions to *Antipodes* and the *AAALS Newsletter*.

Membership Fees — Single — \$40; Joint — \$50;  
Graduate Student/Retired — \$30; Group/Organization — \$60.  
AAALS accepts MasterCard and Visa. All payments in US dollars.

Address — Faye Christenberry, 3204 West 29<sup>th</sup> Terrace, Lawrence, KS 66047. email: <[fchristenberry@ukans.edu](mailto:fchristenberry@ukans.edu)>

AAALS Officers — Carolyn Bliss, *President*; John Scheekter, *Vice-President*; Faye Christenberry, *Secretary*; Robert Zeller, *Treasurer*. *Board Members*: Marian Arkin, Nicholas Birns, Manly Johnson, Paul Kane, Brian Kiernan, Horst Priessnitz, Robert Ross, John P. Turner, J.A. Wainwright, Ray Willbanks. *Newsletter Editor*: Mark Klemens.

The AAALS is an Allied Organization of the Modern Language Association.