
Writers & Their Contexts series, no.4.

EER
Edward Everett Root Publishers, Co. Ltd.
30 New Road, Brighton, Sussex, BN1 1BN, England.
www.eerpublishing.com

JO
 B

R
A

N
TLEY

 B
ER

RY
M

A
N

152mm 9.119mm 152mm

22
9m

m

Ezra Pound’s A
esthetics and The O

rigins of M
odernism

ROBERT C.G. GAMBLE

WRITERS AND THEIR CONTEXTS SERIES

Mrs. Gaskell’s
Personal Pantheon
Illuminating Mrs. Gaskell’s

Inner Circle

JO BRANTLEY BERRYMAN

Ezra Pound’s Aesthetics and
The Origins of Modernism
Ezra Pound – one of the most innovative and infl uential, if controversial, poets of the
20th century – continues to dominate the current literary landscape.

He was a key fi gure in helping to create what became ‘modernism’. Pound wrote
poetry and criticism based on revolutionary aesthetic principles still relevant to our
understanding of the arts today.

This new work asks what are these principles and how did Pound develop them?
Who and what infl uenced him? What beliefs enabled him not only to write poetry that
remains challenging, intriguing and original, but also to recognize other writers and
visual artists of distinction?

The author places Pound in the cultural context, examining how his early and wide
ranging interests from antiquity to the contemporary shaped his aesthetic views. From his
study and analysis of literature and art across cultures and centuries, Pound developed
guiding principles for his own work and an enduring way of conceptualizing imaginative
and lived experience.

Emerging from the cultural background of his immediate predecessors, the English
Romantics and American Transcendentalists, Pound relied on his own understanding of
particular writers from ancient Greece, Rome, and medieval Italy as well as China, in
order to discover techniques and themes he could adapt. He synthesized sources from
East and West. The catchphrase “Make it New” associated with Pound’s modernism takes
on a different light in the full context of his translation: “AS THE SUN MAKES IT NEW –
DAY BY DAY MAKE IT NEW.” His aesthetics thus present not a rejection of the past, but
an ongoing vision for today. This is an original study which will be widely welcomed.

JO BRANTLEY BERRYMAN, Faculty Emeritus at California Institute of the Arts, taught
modern and contemporary literature in the School of Critical Studies. Her posts included
Associate Dean and Director of the Poetry Today Series. She was also Distinguished
Visiting Professor at the U.S. Air Force Academy l988–89 and the National Chief Reader
for the Advanced Placement Literature Exams, Educational Testing Service, 1989–92.
She is the author of Circe’s Craft: Ezra Pound’s ‘Hugh Selwyn Mauberley’ (UMI Research
Press, 1983), and numerous articles on Ezra Pound and modernist poetry including
essays in Ezra Pound and Modernism: The Irish Factor and Ezra Pound’s Green World:
Nature, Landscape and Language, both available from EER.

Cover Illustration: Brunnenburg Castle owned by Pound’s daughter and family (Pound
lived here for a time after his release from St. Elizabeths), photo by C. Berryman, and
Portrait of Ezra Pound by Henri Gaudier-Brzeska. 1914. wood. Purchase Director’s Fund.
Yale University Art Gallery.

EER

