[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu

Poetry vs. television, film and the Internet
New book of essays covers everything from the painter Mondrian to new cell phone verbs
Orange Alert: essays on poetry, art, and the architecture of silence
By Kazim Ali
Cloth 978-0-472-07127-2 / $75.00

Paper 978-0-472-05127-4 / $29.95

Publication Date: October 2010
Kazim Ali shines a light on the intersections between cultures in these essays on the craft of poetry, offering a hand to poets either geographically or metaphorically outside the mainstream of Western culture, as part of his new collection of essays in the University of Michigan Press’ prestigious Poets on Poetry series.

In Orange Alert, Ali discusses poets including Agha Shahid Ali, Jane Cooper, Bhanu Kapil, Semezdin Mehmedinovic, and Samuel Beckett. Additionally, he looks at intersections between art forms, showing how areas of confluence enrich the literary arts. He considers painters Agnes Martin and Piet Mondrian, musicians Alice Coltrane and Yoko Ono, butoh dance pioneer Kazuo Ohno, and philosophers Slavoj Žižek and Jean Baudrillard. In his interrogations of the way poetry means, Ali links the poetic endeavor to such diverse texts as Moby-Dick, Battlestar Galactica, and Marilyn Buck’s prison journals.
Ali unpacks the mysteries of contemporary poetry by discussing it in relation to other art forms and to contemporary television, film, and electronic media, including the Internet, YouTube, and Facebook. Whether he is discussing the way cell phones have altered the concept of physical intimacy and introduced new verb forms, or talking about the way Emily Dickinson’s mysteries are more clearly revealed in French translation, Ali is at once clear and complex, rigorous and charming, accessible and demanding.

For a full press kit, visit www.press.umich.edu/mediakits. For interviews or a review copy of the book, please contact Heather Newman (below).
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477
newmanh@umich.edu

