ENGLISH LANGUAGE NOTES

46.1 SPRING / SUMMER 2008

TIME AND THE ARTS

Special Issue Editor: Sue Zemka

Department of English 226 UCB University of Colorado at Boulder Boulder, Colorado USA 80309-0226

ENGLISH LANGUAGE NOTES

Issue 46.1

Spring / Summer 2008

Special Issue Editor

Sue Zemka

Editorial Board

Katherine Eggert Jane Garrity Karen Jacobs William Kuskin John-Michael Rivera Sue Zemka

Editorial Staff

Sara Smilko Ann Stockho

©Copyright 2008, Regents of the University of Colorado. All rights reserved.

English Language Notes, under the sponsorship of the University of Colorado, is published twice per year, in Spring/Summer and Fall/Winter. Institutional subscriptions are \$65.00 for the U.S. and Canada, \$75.00 for all other countries. Personal subscriptions are \$40.00 for the U.S. and Canada, \$48.00 for all other countries. Back numbers of ELN beginning with Vol. XX, Number 1 are available for \$24.00 each from English Language Notes, Hellems 101, University of Colorado at Boulder, 226 UCB, Boulder, CO 80309-0226. Periodicals postage is paid at Boulder, CO. Claims for undelivered subscription numbers will be honored if received within one year of the publication date. No refunds offered for cancellations.

POSTMASTER: Send address changes to *English Language Notes*, University of Colorado at Boulder, 226 UCB, Boulder, CO 80309-0226.

ISSN 00138282 USPS 176-720

English Language Notes is indexed in the MLA International Bibliography.

Contact Information:

English Language Notes
Department of English
University of Colorado at Boulder
226 UCB
Boulder, CO 80309-0226
eln@colorado.edu
http://www.colorado.edu/English/eln/index.html

TABLE OF CONTENTS

Introduction: "Stop—Loss": Extending Time in the Arts Sue Zemka, University of Colorado at Boulder sue.zemka@colorado.edu	1
I. CRITICAL INTERVENTIONS	
Jane Austen at 25: A Life in Numbers Mary A. Favret, Indiana University, Bloomington favretm@indiana.edu	9
News and Novel, Pulse and Sprawl Stuart Sherman, Fordham University sherman@fordham.edu	21
"The Time Is Out of Joint": Hamlet, Messianism, and the Specter of Apocalypse Russell Samolsky, University of California, Santa Barbara rsamolsky@english.ucsb.edu	29
Gerard Manley Hopkins and the Reck of the Moment Julie Carr, University of Colorado at Boulder julie.carr@colorado.edu	47
The Rhetoric of Grief: <i>Hiroshima mon amour</i> Matthew Boyd Goldie, Rider University mgoldie@rider.edu	61
What We Have to Do with Is Now: Time and the Subject of Chartist Agitation Kate E. Brown, Independent Scholar kebrown28@gmail.com	75
II. ELN FORUMS	
Cluster 1: Reading Time	
Introduction Debra Gettelman, College of the Holy Cross dgettelm@holycross.edu	91

Stillness: Alternative Temporalities in Nineteenth-Century Narrative Amy M. King, St. John's University kinga@stjohns.edu	95
Reading Poetry Wrong: Prosody and Performance Susan Chambers, Yale University susan.chambers@yale.edu	105
Bleak House in Real Time Matthew Rubery, University of Leeds M.Rubery@leeds.ac.uk	113
Ephemeral Forms: E. S. Dallas, Novel Reading, and the Victorian Review Rachel Sagner Buurma, Swarthmore College rbuurma1@swarthmore.edu	119
Hardy's Cliffhanger and Narrative Time Anna Henchman, Boston University henchman@bu.edu	127
Reading at the Time Caroline Levine, University of Wisconsin-Madison clevine@wisc.edu	135
Cluster 2: Time and the Poem	
Cluster 2: Time and the Poem Introduction Julie Carr, University of Colorado at Boulder julie.carr@colorado.edu	147
Introduction Julie Carr, University of Colorado at Boulder	147 149
Introduction Julie Carr, University of Colorado at Boulder julie.carr@colorado.edu from "Lost Parkour Ps(alms)" Laynie Browne, University of Arizona, Poetry Center	

Two Poems "During" "Sketch" Carol Snow, San Francisco, CA cdotsnow@mindspring.com	155
from "Spool" Matthew Cooperman, Colorado State University matthew.cooperman@colostate.edu	157
Two Poems "My mother is dead. To say the thing, as thing. But that was weakness." "Understood with difficulty." Rusty Morrison, Omnidawn Publishing, Richmond, CA Rusty@omnidawn.com	159
from "Body Clock" Eleni Sikelianos, University of Denver esikelia@du.edu	163
"Let the possum go" Shira Dentz, Salt Lake City, UT shirad@earthlink.net	165
"The Day I Lost my Déjà Vu" Rachel Zucker, New York, NY Rachel@rachelzucker.net	167
from "My Most Common Mode Is Failure" Brian Henry, University of Richmond bhenry@richmond.edu	169
from "Windfall" Joseph Lease, California College of the Arts jlease@cca.edu	173
Two Orphic Poems "Nightsun, Sign" "As Ending, Send" Andrew Joron, Berkeley, CA andrew_joron@yahoo.com	175

	Cluster 3: Accelerated Modernity: Cultural Provocations in Popular Media
179	Hanif Kureishi: A Life in Accelerated Popular Culture Steve Redhead, University of Brighton S.C.Redhead@brighton.ac.uk
193	ural Chiaroscuro: The Emergency Radio Broadcast in Orson Welles's <i>The War of the Worlds</i> <i>Michele Speitz, University of Colorado</i> <i>michele.speitz@colorado.edu</i>
199	III. AN INTERVIEW WITH PHILIP SOLOMON
	IV. REVIEW ESSAY
209	Preserving Aesthetic Ecstasy: Bohrer's Suddenness and the Moment of the Modern David Ferris, University of Colorado at Boulder david.ferris@colorado.edu

Contributors

219