

Shirley Hazzard

SYDNEY STUDIES IN AUSTRALIAN LITERATURE

Robert Dixon, Series Editor

Alex Miller: The Ruin of Time
Robert Dixon

Shirley Hazzard: New Critical Essays
Brigitta Olubas, editor

Shirley Hazzard

New Critical Essays

Edited by Brigitta Olubas


SYDNEY UNIVERSITY PRESS

First published in 2014 by Sydney University Press
© Individual contributors 2014
© Sydney University Press 2014

Reproduction and Communication for other purposes
Except as permitted under the Act, no part of this edition may be reproduced, stored in a retrieval system, or communicated in any form or by any means without prior written permission. All requests for reproduction or communication should be made to Sydney University Press at the address below:

Sydney University Press
Fisher Library F03
University of Sydney NSW 2006
AUSTRALIA
Email: sup.info@sydney.edu.au
sydney.edu.au/sup

National Library of Australia Cataloguing-in-Publication Data

Title:	Shirley Hazzard : new critical essays / edited by Brigitta Olubas.
ISBN:	9781743324103 (paperback)
ISBN:	9781743324110 (ebook : epub)
Series:	Sydney studies in Australian literature.
Notes:	Includes bibliographical references and index.
Subjects:	Hazzard, Shirley, 1931---Criticism and interpretation.
Other Authors/Contributors:	Olubas, Brigitta, editor.
Dewey Number:	823.914

Cover image: Photo of Shirley Hazzard, © Nancy Crampton.

Cover design by Miguel Yamin.

Contents

<i>Acknowledgements</i>	vii
<i>Introduction</i> <i>Brigitta Olubas</i>	ix
I Between Short Fiction and The Novel	1
1 Future Anterior: <i>The Evening of the Holiday</i> <i>John Frow</i>	3
2 “This Intricate Lasting Nature”: Passage, Pastoral Elegy and the Pedagogy of Loss in <i>The Evening of the Holiday</i> <i>Fiona Morrison</i>	13
II Naples and <i>The Bay of Noon</i>	25
3 Another Journey to Italy: <i>The Bay of Noon</i> <i>Lucy Dougan</i>	27
4 “No-one Had Thought of Looking Close to Home”: Reading the Province in <i>The Bay</i> <i>of Noon</i> <i>Brigid Rooney</i>	41
5 “Naples is a Leap”: Time, Space and Consciousness in Shirley Hazzard’s Naples <i>Sharon Ouditt</i>	55
III <i>The Transit of Venus</i>	63
6 Glasses and Speculations: On Hazzard’s Transits <i>Gail Jones</i>	65
7 Returning to the Scene of the Crime: On Re-reading <i>The Transit of Venus</i> <i>Robert Dixon</i>	79
IV Writing at the Mid-Century	95
8 The Mid-century Method of <i>The Great Fire</i> <i>Claire Seiler</i>	97
9 Does Idealism Preclude Heroism? Shirley Hazzard’s United Nations Writings <i>Nicholas Birns</i>	111

Shirley Hazzard: New Critical Essays

V Biography	121
10 The Transit of Shirley Hazzard <i>Jan McGuinness</i>	123
11 Meeting Shirley Hazzard <i>Martin Stannard</i>	137
<i>Index</i>	147

Acknowledgements

This collection had its genesis in a scholarly symposium held at the Heyman Center for the Humanities, Columbia University, New York in 2012, and has been supported by the School of the Arts and Media, University of New South Wales. I would like first to thank the former director of the Heyman Center, Akeel Bilgrami, for his invitation and his generous support, without which this book simply wouldn't exist. I also wish to acknowledge, with gratitude, the current center director, Mark Mazower, and the assistance provided by Jonah Cardillo in the planning and running of the symposium. I am grateful to all the participants at the symposium – presenters; chairs; respondents, particularly Edward Mendelson; and audience – for their contributions to a very stimulating conversation. The symposium was run in conjunction with a public event honouring Shirley Hazzard at the New York Society Library, and I would like to express my thanks to the library, to the head librarian, Mark Bartlett, and to library staff, in particular Sara Elliott Holliday and Harriet Shapiro for all their support and for their work on this occasion. Thanks also to the Australian Consul-General to New York, Phillip Scanlan AM, and to Jonathan Galassi, Annabel Davis-Goff, Jay Parini, Gail Jones and Martin Stannard for speaking on the night. Warm thanks also to Shirley Hazzard, to Francie Alston for her tireless assistance, and, as always, to Bruce and Zoia. Finally, thanks to Susan Murray-Smith, Agata Mrva-Montoya and the staff at Sydney University Press. *Shirley Hazzard: New Critical Essays* is published in SUP's Sydney Studies in Australian Literature series, which includes sole-authored studies of contemporary Australian writers and edited collections of essays on important issues in the study of Australian literature. My work on this project was supported by an Australian Research Council Discovery Grant (2011–13): DP110104174, “Shirley Hazzard: Life, Work and Ethical Engagement”.