

POETRY

in the Museums of Modernism

YEATS
POUND
MOORE
STEIN

by Catherine E. Paul

Ann Arbor

The University of Michigan Press

Copyright © by the University of Michigan 2002 All rights reserved Published in the United States of America by The University of Michigan Press Manufactured in the United States of America ® Printed on acid-free paper

2005 2004 2003 2002 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, or otherwise, without the written permission of the publisher.

A CIP catalog record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Paul, Catherine E., 1971–

Poetry in the museums of modernism : Yeats, Pound, Moore, Stein / Catherine E. Paul.

p. cm.

Includes bibliographical references and index.

ISBN 0-472-11264-3 (acid-free paper)

1. American poetry—20th century—History and criticism. 2.

Modernism (Literature)—United States. 3. Yeats, W. B. (William Butler), 1865–1939—Criticism and interpretation. 4. Stein,

Gertrude, 1874–1946—Criticism and interpretation. 5. Moore,

Marianne, 1887–1972—Criticism and interpretation. 6. Pound, Ezra, 1885–1972—Criticism and interpretation. 7. Modernism

(Literature)—Ireland. I. Title.

PS310.M57 P38 2002

811'.5209112—dc21

For my parents, Jay and Joanne Paul, who first took me to a museum

Acknowledgments

This museum of modernism, like so many others, relies on the voices and faces of people who have prevented its becoming a dusty attic. I have been most blessed with the generous and wise guidance of George Bornstein, without whose help this book could not have come into being, although his mentorship extended well beyond its pages.

Thanks and apologies to those who read early drafts and shared insights. John Whittier-Ferguson, Linda Gregerson, James Winn, Rebecca Zurier, Suzanne Raitt, Bruce Kellner, Kevin Dettmar, Christopher MacGowan, William West, David Shih, Patricia Willis, Reed Way Dasenbrock, Robin Schulze, Marta Werner, Kenneth Church, P. A. Skantze, and Matthew Fink led me to essential sources and ideas without which this book could not have grown to fruition. Jay Paul witnessed the inception of these ideas and read entirely too many toolong versions of these chapters.

I am most grateful to the Mellon Foundation, the John H. D'Arms Award, the Horace H. Rackham Graduate School, and the Department of English Language and Literature at the University of Michigan for enabling me to visit libraries and museums in London, Brussels, and Dublin. I have received welcome support from Clemson University and the Southern Regional Education Board, which allowed me to conduct archival research in New York, Philadelphia, and New Haven. I have relied on the generosity of the curatorial staffs of the British Museum and Library, the Hugh Lane Municipal Gallery, the Metropolitan Museum of Art, the American Museum of Natural History, the Rosenbach Museum and Library, and the Beinecke Rare Book and Manuscript Library.

I would like to thank LeAnn Fields, my editor at the University of Michigan Press, Abigail Potter and Shane Davis, her assistants, and Marcia LaBrenz, copyediting coordinator, for their answers to my endless questions and for their gracious assistance throughout.

Grateful acknowledgment is made to the following publishers and individuals for permission to reprint from copyrighted materials.

Previously unpublished material by Ezra Pound. Copyright $\ \$ 2002 by Mary de Rachewiltz and Omar S. Pound; used by permission of New Directions Publishing Corporation, agents.

Previously unpublished material by T. S. Eliot. Copyright $\ensuremath{\mathbb{C}}$ 2002 Mrs. T. S. Eliot.

Permission for quotations from Marianne Moore's unpublished work granted by Marianne Craig Moore, Literary Executor for the Estate of Marianne Moore. All rights reserved.

A version of Chapter 2, "Visits and Revisits: W. B. Yeats at the Municipal Gallery," was previously published in Yeats: An Annual of Critical and Textual Studies, Vol. XVI, ed. Richard J. Finneran, 39–64. Ann Arbor: University of Michigan Press, 1998.

A version of Chapter 4, "'Discovery Not Salvage': Marianne Moore's Curatorial Practices," appeared in Studies in the Literary Imagination, Vol. XXXII, (spring 1999): 91–114.

Contents

List of Abbreviations		xi
1.	In the Museums of Modernism: Introduction	1
2.	Visits and Revisits: W. B. Yeats at the Municipal Gallery	39
3.	London's Museums and Ezra Pound's Exhibitionary Method	65
4.	"Discovery, Not Salvage": Marianne Moore's Curatorial Practices	141
5.	"A Whole Collection Made": Gertrude Stein's Tender Buttons	195
6.	Modernism in Museums: Coda	227
No	otes	239
Bi	bliography	273
In	dex	289

Abbreviations

Works by Ezra Pound

- ABCR ABC of Reading. 1934. New York: New Directions, 1987.
- CEP The Collected Early Poems of Ezra Pound. Ed. Michael John King. New York: New Directions, 1976. New York: New Directions, 1982.
- EP&VA Ezra Pound and the Visual Arts. Ed. Harriet Zinnes. New York: New Directions, 1980.
- EPPP Ezra Pound's Poetry and Prose: Contributions to Periodicals. Ed. Lea Baechler, A. Walton Litz, and James Longenbach. 11 vols. New York: Garland Press, 1991.
- GK Guide to Kulchur. 1938. New York: New Directions, 1970.
- LE Literary Essays. Ed. T. S. Eliot. 1954. New York: New Directions, 1968.
- NDC The Cantos. 1948. New York: New Directions, 1995.
- SLEP The Selected Letters of Ezra Pound, 1907–1941. Ed. D. D. Paige. New York: Harcourt Brace Jovanovitch, 1950; New York: New Directions, 1971.
- SoR The Spirit of Romance: An Attempt to Define Somewhat the Charm of the Pre-Renaissance Literature of Latin Europe. London: J. M. Dent and Sons, 1910.
- SoR Spirit of Romance. 1952. New York: New Directions, (1952) 1968.
- TC "Three Cantos." Poetry 10 (June-August 1917).

Works by Marianne Moore

O Observations. New York: The Dial Press, 1925.

SL The Selected Letters of Marianne Moore. Ed. Bonnie Costello, Celeste Goodridge, and Cristanne Miller. New York: Alfred A. Knopf, 1997.

SP Selected Poems. Ed. T. S. Eliot. London: Faber and Faber, 1935.

WY What Are Years. New York: Macmillan, 1941.

Works by Gertrude Stein

TB Tender Buttons. 1914. Mineola, NY: Dover, 1997.

Museums

AMNH American Museum of Natural History, New York.

Met Metropolitan Museum of Art, New York.

MoMA Museum of Modern Art, New York.

V&A Victoria and Albert Museum, London.