

Index

- Aalto, Alvar, 209, 211
 ABC group, 206
 Abramovic, Marina, 367
 abstract expressionism, 191
 Adams, Henry, 33
 Adler & Sullivan, 203
 Adorno, Theodor, 15, 86, 595, 807, 812–16
 Aesthetic Theory, 813
 “Culture Industry,” 11
 Dialectic of Enlightenment, 814
 on *Gesamtkunstwerk*, 275–77, 284–85
 Philosophy of New Music, 291, 296, 814
 aestheticism, 427, 693–94, 711
 see also Decadence
 aesthetics, 191, 273–77, 282, 598, 626, 813
 of embattlement, 431
 and gender, 472, 726, 771
 and misogyny, 464
 and modernism, 21, 104, 119, 192, 235–36,
 274, 286, 291, 605, 750–51
 and politics, 138–40, 442–43, 448, 804, 808
 and primitivism, 72–73
 and psychoanalysis, 120
 of resistance, 155
 of space, 21
 and technology, 404
 of time, 21
 of war, 113–14
 Africa, 494–95
 and modernism, 18, 198, 215, 826
 and primitivism, 65–71, 74, 77–78, 187–89,
 264, 407, 463, 630
 African American literature, 272
 and dialect, 505
 and “divided audience,” 496
 and folk culture, 498
 and “great migration,” 496
 and modernism, 494
 and “passing,” 499–500
 and politics, 506
 and primitivism, 495
 and racial mixture, 789, 797
 and segregation, 786–90
 See also Baldwin, James; Du Bois, W.E.B.;
 Harlem Renaissance; Hughes,
 Langston; Hurston, Zora Neale;
 Larsen, Nora; Morrison, Toni;
 Schuyler, George; Toomer, Jean
 see Chapter 26, 493–511 and Chapter 42,
 786–801
 Akhmatova, Anna, 327, 335, 555, 574
 Aktion, Die, 423, 429, 432, 439
 Albright, Daniel, 289, 291–93, 299–300
 Aldington, Richard, 110–11, 119, 336, 372, 535,
 703, 768–70
 Death of a Hero, 118
 Alexander, Neal, 825
 Alexandrov, Grigor, 755, 765
 alienation
 and art, 72
 and film, 750, 758
 and Marxism, 332, 805–6, 812
 and modernity, 34–35, 223, 228, 278, 287,
 328, 593, 598
 and race, 361, 504, 795–96, 801
 and World War I, 117
 Alighieri, Dante, 230, 318, 582, 655
 Convivio, 657
 Inferno, 520
 allegory, 581–82, 807–15
 Allégret, Marc, 585, 743
 Allen, Charles, 422
 Allen, Grant, 462
 Allgood, Molly, 357
 Alton East, 213
 Alton West, 213

Index

- American Mercury*, 494
 Amiens, 211
 Amsterdam school, 206
 Amsterdam Stock Exchange, 203
 Anand, Mulk Raj, 239, 247–48
 Untouchable, 239–41
 anarchism, 84, 95, 352, 535–36
 and the avant-garde, 201
 and manifestoes, 59
 Anderson, Andrew, 50
 Anderson, Margaret, 429, 469
 and *The Little Review*, 432–35, 469
 My Thirty Years' War, 429
 Anderson, Sherwood, 497, 684, 713
 Winesburg, Ohio, 129
 Andrade, Mário de, 251–56, 267
 Losango caqui, 252
 “Máquina de Escrever,” 252–56
 Andrews, Henry Maxwell, 730
 Andrews, Sybil, 417
 Antheil, George, 302–3, 417
 Ballet mécanique, 303, 416
 anti-humanism, 619, 747, 803
 anti-Semitism, 77, 281, 648
 apocalypse
 as event, 43, 154, 291
 as sensibility, 6, 32, 44, 116, 230, 432, 538, 593
 Apollinaire, Guillaume, 128, 265, 327, 332, 336, 338, 575–76, 639–43
 Alcools, 53
 Breasts of Tiresias, 359
 Calligrammes, 338, 340
 “Coeur couronne et miroir” (“Heart, crown and mirror”), 340
 “L’esprit nouveau et les poètes” (“The New Spirit and the Poets”), 53, 340
 “Les fenêtres” (“The Windows”), 340, 640–41
 and futurism, 50, 53–54
 and *Gesamtkunstwerk*, 48
 “Lul de Faltenin,” 639
 “Lundi rue Christine” (“Monday Christine Street”), 340, 641–43
 Méditations esthétiques: Les peintres cubists, 629
 “The Musician of Saint-Merry,” 642
 “La petite auto” (“The little car”), 341
 Picasso, Stein and, 626–28
 and Picasso, 628–29, 631
 and Stein, 633–34
 see Chapter 33, 626–45
 “*Il pleut*” (“It is raining”), 340–41
 and radio, 257
 “Rotsage” (“Across Europe”), 642
 Les soirées de Paris, 641
 “The Voyager,” 639
 “Zone,” 639–40
 Appia, Adolphe, 354–55
 Aragon, Louis, 502, 678–79, 743, 809
 Le paysan de Paris, 809
 Archipenko, Alexander, 168
 “Woman Combing Her Hair,” 168–69
 architecture, 162, 168
 and art deco, 205, 210–11
 and capitalism, 208
 and experimentation, 204
 the International Congresses of Modern Architecture (CIAM), 206, 215
 and modernism, 200, 214
 and *modernismo*, 250
 neo-Romanesque, 201
 the “New Objectivity,” 205
 nineteenth century, 200–1
 and primitivism, 65
 and the “scientific-industrial,” 204
 and social progress, 202
 and Stalinism, 208
 see also Aalto, Alvar; Le Corbusier; Wright, Frank Lloyd
 see Chapter 10, 200–19
 Ardis, Ann, 464, 475
 Arens, Egmont, 431
 Armory Show, 54–55, 104–6, 108, 407, 735–36
 Arnesen, Elias Thornleif, 12
 Arnheim, Rudolf, 257, 260, 753, 761, 765
 Arnim, Elizabeth von, 718
 Arnold, Matthew, 371
 Arnoux, Guy, 678
 Arp, Hans, 60
 art, 561
 and cubism, 175
 and difficulty, 10
 and *Gesamtkunstwerk*, 274, 276–77
 and modernism, 20, 79, 190, 192–96, 275, 316, 623, 828
 and politics, 137–39, 190–91, 285, 443, 750, 808, 813
 see Chapter 23, 442–56
 and primitivism, 71, 74
 and “style,” 72
 see also architecture; ballet; drama; fiction; film; music; visual art
 art nouveau, 201–3

Index

- Artaud, Antonin, 196, 367, 411
Pour en finir avec le jugement de dieu
 (*To Have Done with the Judgment of God*), 260
Spurt of Blood, 359
The Theatre and Its Double, 364
- Arts and Crafts movement, 162, 201
- Asquith, Herbert, 102, 719
- AT&T, 397
- Athenaeum, The*, 9, 74, 718, 722, 724
- Athens Charter, 206
- Auden, W.H., 142, 345, 528
 “In Memory of Sigmund Freud,” 515, 520
 “Miss Gee,” 516, 523
On the Frontier, 365
 “Psychology and Art To-Day,” 516
 Wyndham Lewis on, 484–85
- audience, 556, 666–67, 673–74
 of drama, 106, 139, 278
 of film, 174, 284, 757–58
 of literature, 128, 135–36, 345, 372, 429, 496
- Auerbach, Erich, 43
- Auric, Georges, 678
- Austen, Jane, 32
- Austria, 111, 178, 201, 453, 517, 607, 675
 see also Freud, Sigmund; Kafka, Franz;
 Musil, Robert; Prague; Rilke,
 Rainer Maria; Schoenberg,
 Arnold; Vienna
- authoritarianism, 138, 303, 364
 anti-, 471, 540, 547
- autobiography, 516, 526
- automatic writing, 115, 138, 259, 414, 520, 745
- avant-garde, 10–11, 106, 127, 228, 282, 506, 815
 and architecture, 200–1, 210
 and bohemianism, 53, 56
 and drama, 55, 353, 358, 366
 feminist, 538
 and film, 54, 137, 388, 409, 750, 754
 and France, 639, 737
 individual vs. collective in, 48–49
 and “isms,” 48, 54
 and kitsch, 191–92
 and literature, 107, 113
 and London, 111–12, 114, 480–81
 and magazines, 59–61, 424, 427–28, 430
 and the manifesto, 58–59
 and Mexico, 196–97
 and modernism, 190–91, 611
 and New York, 735, 737
 normalization of, 15–16
 and politics, 138, 190, 285–86, 443–44, 445
 and primitivism, 66, 79
- and psychoanalysis, 517, 519
 and Russia, 129–30, 357, 754
 and self-promotion, 50
 as temporality, 27, 32, 86
 as term, 47, 663
 and Vienna, 517, 598
 and visual art, 54–55, 181, 190, 407
 war and, 128, 431–32
 and youth, 49
 see also bohemianism; Dada; futurism;
 imagism; manifesto; surrealism;
 Symbolism; vorticism
 see Chapter 2, 47–63; Chapter 35, 663–81;
 and Chapter 39, 734–49
- Babinski, Joseph, 519
- Bach, Johann Sebastian, 295, 560, 604, 636
- Bachelard, Gaston, 228
- Bahr, Hermann, 64
- Baird, John Logie, 397–400
- Baker, Josephine, 494–95
- Bakhtin, Mikhail, 32, 39, 300
- Balázs, Béla, 56, 760
- Baldick, Chris, 523
- Baldwin, James, 246, 787
Another Country, 246–47
- Baldwin, Stanley, 144
- Ball, Hugo, 48, 677
- ballet, 79, 84, 296, 355, 363
- Ballets Russes, 55, 84, 106, 290, 296, 557, 560
- Balzac, Honoré de, 448
Comédie humaine, 580
The Wild Ass's Skin, 660
- Barke, James, 147
- Barker, George, 151–53
Calamiterror, 151
 “X stanzas,” 152
- Barnes, Djuna, 554
Book of Repulsive Women, 741, 745
 and gender, 744
 journalism of, 740–42
Ladies Almanack, 544
 Marcel Duchamp, Man Ray, and, 734–37
 and Duchamp, 743–44, 748
 see Chapter 39, 734–49
Nightwood, 222, 317, 743–47
 and representation, 745–46
 on *Ulysses*, 728
- Barr Jr., Alfred H., 182
Cubism and Abstract Art, 62
- Barthelme, Donald, 583
- Barthes, Roland, 58, 260, 411, 583, 585–86
- Bataille, Georges, 59

Index

- Baty, Gaston, 362
 Baucom, Ian, 242
 Baudelaire, Charles, 222, 333, 335, 341, 568, 811
 and the avant-garde, 48
 and Barnes, 544
 and Benjamin, 812–13, 815, 818
 “Le Cygne” (“The Swan”), 812
 and De Quincey, 227
 and Eliot, T.S., 334–35, 338
 Fleurs du mal, 328, 345, 626, 812
 Journaux intimes, 228
 “Le mauvais vitrier” (“The Bad Glazier”),
 329–30
 and Mayakovsky, 561
 and modernity, 575, 581
 “Mon coeur mis à nu” (“My Heart Laid
 Bare”), 330–31
 “Painter of Modern Life, The,” 183–84,
 223–32, 486
 “Le Soleil,” 328–29
 Le spleen de Paris (Paris Spleen), 228, 329–30
 and Stein, 346
 “À une passante,” 226, 345
 Bauhaus, 54, 190, 204, 206, 281, 363, 407
 Baxter, Richard, 779
 Bayreuth theatre, 278–79, 281–82, 284, 351
 Bazille, Frédéric, 183
 BBC, 397, 411, 710, 830
 Beach, Sylvia, 381, 577, 586, 726
 Beardsley, Aubrey, 89, 426, 486, 741
 Beauduin, Nicolas, 52
 Beauvoir, Simone de, 475, 489
 Beckett, Samuel, 276, 300, 316, 365–66, 486,
 727, 824, 828
 and drama, 659
 Endgame, 366, 656–57, 660
 on *Finnegans Wake*, 140, 657–59
 Happy Days, 660
 L'Innommable (The Unnamable), 382
 Krapp's Last Tape, 411, 525, 657
 and late modernism, 142, 222
 Molloy, 381, 660
 Murphy, 656
 Play, 660
 on Proust, 582
 and the radio, 257, 260, 411
 and translation, 381–82
 Waiting for Godot, 366–67, 382, 656, 660
 Watt, 335
 Worstward Ho, 382
 Yeats, Joyce, and, 646–48
 and Joyce, 655–56, 825
 see Chapter 34, 646–62
- Beerbohm, Max, 693, 728
 Begam, Richard, 239
 Behrens, Peter, 203–4
 belatedness, 64, 79, 484, 486, 820
 Bell, Clive, 74, 718
 Bell, Michael, 712
 Bell, Vanessa, 120
Beltaine, 427–28
 Bely, Andrei, 555
 Benét, Stephen Vincent, 678
 Benjamin, Walter, 34, 181, 226–27, 258, 286,
 330–31, 581, 814
 Adorno, Lukács, and
 see Chapter 43, 802–19
 Arcades Project, 808–9, 811–12
 on Baudelaire, 812, 818
 on Brecht, 363
 on cinema, 405
 and modernism, 43
 and the radio, 257
 on reification, 807–12
 see Chapter 43, 802–19
 “The Storyteller,” 618
 Bennett, Arnold, 174, 428
 Riceyman Steps, 523
 Bennett, Gwendolyn, 469
 Benois, Alexandre, 558
 Berg, Alban, 299, 355, 814
 Bergson, Henri, 75, 173
 and time, 36, 85, 135
 Berlage, Hendrik Petrus, 203
 Berlin, 54, 147, 261, 351, 459, 476, 502, 559, 588,
 592, 620, 640, 666
 and architecture, 205–6, 210, 214
 and Dada, 47, 57
 and film, 752, 755, 757, 759–60, 763
 and magazines, 424, 429, 432
 and modernism, 102
 and primitivism, 65–66, 495
 Berlin Museum of Folk Culture, 66
 Berman, Jessica, 240–41
 Berman, Marshall, 16–19, 24, 222, 225
 Bertin, Pierre, 678
 Besant, Annie, 459
 Biron, Sir Chartres, 728
Blast, 50, 103, 111–15, 387, 423–24, 431–32, 444,
 468, 479–80, 485–86, 671, 674–75, 720
Blaue Reiter, 54, 72, 116
 Blin, Roger, 366–67
 Bloch, Ernst, 807
 Blok, Aleksandr, 34, 555, 560, 561, 568
 Little Puppet Booth, The, 563
 Scythians, 560

Index

- Bloomsbury group, 104, 112, 120, 473, 703, 718, 730
 and homosexuality, 481, 491, 707
 and translation, 375, 378, 380
see also Bell, Clive; Bell, Vanessa; Forster, E.M.; Fry, Roger; Hogarth Press; Keynes, John Maynard; Strachey, Lytton; Woolf, Leonard; Woolf, Virginia
- Boas, Franz, 506–9
- Boccioni, Umberto, 56, 114, 664–65, 675, 677
 “The City Rises,” 416, 671
 “The Street Enters the House,” 666
 “Three States of Mind II,” 666
- bohemianism, 353–54, 404, 494, 682, 703, 795
 and the avant-garde, 53, 56
- Bois, Yve-Alain, 70
- Bolshevik Revolution, 50, 59, 556
- Bombardier, David, 114
- Bonnard, Pierre, 405
- Bonner, Marita O., 501
- Bororo people, 75–76
- Bosset, Vera de, 569
- Bowen, Elizabeth, 717, 725
Demon Lover and Other Stories, The, 155
 “The Demon Lover,” 155–56
To the North, 145
- Bowles, Patrick, 381
- Brace, Donald, 495
- Brady, Diamond Jim, 740
- Bragaglia, Anton Giulio, 666
- Branford, Frederick, 119
- Braque, Georges, 70, 79, 166, 168–70, 186–87, 415, 630–32, 642–43, 666, 678, 734
 “Houses at L’Estaque,” 630–31
 “Still Life with Violin and Pitcher,” 169–70
- Brasília, 212, 215
- Brathwaite, Kamau, 826
- Brazil, 215, 251
 modernism in, 252–56, 330
see also Andrade, Mario de; Brasilia
- Brecht, Bertolt, 261, 299, 303, 362–65, 765–67, 803, 807
Baal, 363
The Caucasian Chalk Circle, 366
Drums in the Night, 363
 Eisenstein, Riefenstahl, and
see Chapter 40, 750–67
 “Entdeckung an einer jungen Frau,”
 (“Discovery about a Young
 Woman”), 345
 and “epic theatre,” 139
Exception and the Rule, The, 366
- Kuhle Wampe*, 750, 754–59, 761–64
Man is Man, 363
Mother Courage, 366
 poetry, 345
 and politics, 363, 442, 444, 766
 and the radio, 363, 411
Resistable Rise of Arturo Ui, The, 364
Rise and Fall of the City of Mahagonny, 363
 “Theatricality of Fascism,” 364
Threepenny Opera, The, 363, 754, 757, 762
 “*verfremdungseffekt*” (Alienation Effect),
 750, 766
- Breton, André, 115, 222, 262, 519–20
 and automatic writing, 259, 414
First Manifesto of Surrealism, 519
Nadja, 520
 and primitivism, 77
 and surrealism, 49, 138, 677–79, 742–43
- Brett, Dorothy, 724
- Breunig, L.C., 636, 640, 642
- Brezhnev, Leonid, 213
- Brik, Osip, 445
- Brion, Marcel, 636
- British Empire, 65, 95–97, 137, 220, 242, 319, 373, 712, 826
- Broch, Hermann, 593
Guiltless, The, 314–15
Sleepwalkers, The, 314, 605
- Brod, Max, 56, 619–20
- Brooke, Rupert, 109, 118
- Broom, 424, 469, 497
- Brouillet, André, 519
- Brown, Dennis, 482
- Brücke, Die*, 49, 54, 72
- Buell, Lawrence, 709
- Bunin, Ivan, 377
- Buñuel, Luis, 406
- Burdekin, Katherine, 44
- Bürger, Peter, 47, 282
- Burgin, Victor, 226
Burlington Magazine, 64
- Burliuk, David, 56, 443
- Burroughs, Edgar Rice, 79
- Burstein, Jessica, 481
- Butler, Christopher, 228, 626, 631, 637
- Butler, Judith, 487
- Buttgeig, Joseph, 73
- Butts, Mary, 115
- Cabaret Theatre Club, 667–68
Cabaret Voltaire, 48, 55, 358, 677
 Cage, John, 302
 Calinescu, Matei, 822

Index

- Cambridge Ritualists, 75
 Cambridge University, 128, 703, 707
Camera Work, 54, 58, 387, 407, 419, 428, 463, 635
 Cameron, Julia Margaret, 408
 Camus, Albert, 585
 Caligula, 366
 Cangiullo, Francesco, 358
 Cantor, Georg, 40
 Capitalism, 108, 171, 222, 223, 224, 233, 448, 451, 707–8
 and architecture, 201, 208–9, 214, 216
 critiques of, 11, 131, 137, 145, 149, 363
 see Chapter 43, 802–19
 and *Gesamtkunstwerk*, 276
 and modernist film, 755–56
 and primitivism, 64
 and race, 493–94, 504–5, 508
 Carlo, Giancarlo de, 216
 Carpenter, Edward, 44
 Carrà, Carlo, 56, 664–65
 Carrington, Dora, 114–15
 Cassandre (Adolphe Jean-Marie Mouron), 418
 Cather, Willa
 My Ántonia, 476
 The Song of the Lark, 463
 Catholicism, 516
 Anglo, 131, 334
 Roman, 3–4, 89, 251, 310, 330, 589, 646–47, 711
 Catullus, 382
 Céline, Louis-Ferdinand, 316–17
 Journey to the End of the Night, 316
 Cendrars, Blaise, 50, 54, 121, 253, 257, 327, 332, 336, 341, 495, 737
 “Contrastes,” 340
 Kodak, 340
 “Mee Too Buggi,” 340
 “Newspaper,” 340
 “Nineteen Elastic Poems,” 340
 “Panama, or the Adventures of my Seven Uncles,” 340
 La prose du Transsibérien et de la petite Jehanne de France, 107–8, 111–12, 338–40
 “Tower,” 340
 Centrifuge group, 51
 Brachiopod, 51
 Second Centrifuge Miscellany, *The*, 51
 Césaire, Aimée, 262, 332
 Cézanne, Paul, 74, 104, 172, 184–87, 630
 Chaplin, Charlie, 388, 417, 824
 Chávez, Carlos, 302
 Chekhov, Anton, 356, 362, 376–77, 558, 722–23
 The Cherry Orchard, 357
 “Gusev,” 375
 The Seagull, 356–57
 Chenal, Marthe, 678
 Cheney, Sheldon, 11–12
 Chesnutt, Charles, 789
 The House Behind the Cedars, 499
 Chesterton, G.K., 84
 Chicago, 102, 104, 109, 423, 430, 433, 468, 588, 703, 775
 in African American literature, 496, 498, 501, 799
 architecture in, 203
 University of, 475
 child/childhood, 38, 379, 521, 523, 537, 586, 725
 and racial mixture, 791
 see also Freud, Sigmund
 China, 64, 187, 197, 338, 372–73, 502, 641, 684–86, 697, 758, 826
 Chinitz, David, 76
 Chopin, Kate, 462
 Christianity, 76, 107, 166, 353, 365, 377, 583, 613, 703, 707, 710
 eschatology of, 43
 chronotope, 32, 42
 cinema, 32, 41, 51, 154–55, 363, 394, 396, 409, 416–17, 445, 457, 469, 675, 725, 764
 experimental, 54, 405–7, 742–43
 and *Gesamtkunstwerk*, 273, 279–80, 284, 287
 and literature, 156, 549, 565, 636, 725
 and mass culture, 84, 174, 786–87
 and politics, 137, 755
 and realism, 758–59, 761
 as technological phenomenon, 34, 143–50, 165, 386–90, 397, 401
 theory of, 56
 see also montage
 see Chapter 40, 750–67
 Cioran, Emil, 381
 civil war
 American, 496, 704
 Irish, 648, 659
 Spanish, 146, 364, 502
 “civilization,” 258, 359, 453, 495, 505, 618
 decay of, 9, 93, 103, 117, 119
 and primitivism, 64, 78, 190, 262
 see Chapter 3, 64–82
 Clair, René, 743
 Clark, Suzanne, 464
 Clark, T.J., 829
 classicism, 131, 585
 in architecture, 202, 204–5, 209–11, 213

Index

- Claudél, Paul, 586
Close Up, 401, 409, 469
 Clutton-Brock, Arthur, 64
 Cocteau, Jean, 10, 256, 495, 561, 638, 678
 La machine à écrire, 252
 Marriage on the Eiffel Tower, 359
 Parade, 55, 298, 359
 Coeuroy, André, 260
 Cohen, Debra Rae, 411
 Cohen, Milton, 685
 Cold War, 44, 52
 collage, 155, 187, 338, 340, 415, 533, 629, 631–33,
 639–40
 colonialism, 162, 188, 494, 623, 700, 707, 710,
 756, 796, 825
 anti/post, 20, 77, 79, 194, 245, 358, 367, 539,
 701, 711, 716, 826
 neo, 197
 colorism, 789, 791–95
 communism, 57, 129, 131, 137, 138, 147–48,
 363–64, 442, 448, 502
 and architecture, 213
 and bureaucracy, 446
 and surrealism, 138–39
 see also Marx, Karl; Marxism; Stalin, Josef;
 USSR
 Compagnon, Antoine, 626
 Conor, Liz, 500–1
 Conrad, Joseph, 100, 171, 236, 374, 378–79,
 428, 443, 625, 691
 Chance, 611, 618
 Heart of Darkness, 96–97, 125, 170–71, 230,
 411, 525, 615–16, 618
 and impressionism, 34, 42–43, 127
 and late imperialism, 8, 96
 Lord Jim, 612, 615, 618
 Mann, Kafka, and
 Mann and, 610–19
 see Chapter 32, 610–25
 and modernism, 106
 Nigger of the "Narcissus," The, 308, 611, 614
 on Proust, 380
 Secret Agent, The, 84, 94–96, 222, 450, 611, 620
 Shadow-Line, The, 611, 614, 616
 Typhoon, 381
 Under Western Eyes, 450, 610, 618
 "Youth," 614, 618
 conservatism, 209, 449, 611, 613, 619, 730
 constructivism, 54, 59–60, 62, 208, 210, 361, 445
 Copeau, Jacques, 359, 362, 367
 Copland, Aaron, 302
 Costa, Lúcio, 215
 Cottom, Daniel, 56
 Cotton Club, 495
 Cowell, Henry, 301–2
 Cowley, Malcolm, 424
 Crane, Hart, 331, 334
 Crane, Stephen, 106, 740
 Crawford, Robert, 319
 Crawford, Ruth, 302
 creationism, 52
Crisis of Brilliance, A, 114
 criticism, 191–94
 "modernism" and, 16, 18–19, 90–93, 99
 see Introduction, 1–25
 and reification
 see Chapter 43, 802–19
 Crommelynck, Fernand, 359
 Crotti, Jean, 47
 Crowley, Aleister, 115
 Crozier, Ralph, 198
 Cuba, 250, 502
 and modernism, 261–66
 cubism, 41, 78, 361, 409, 561, 626–27, 677–78,
 734–35, 738, 742, 754
 "analytical," 70, 104, 187, 631
 and the avant-garde, 47–48, 53–54, 61–62,
 127, 190
 in literature, 226, 340–41, 633–43
 and primitivism, 70, 98, 493, 630
 "synthetic," 124, 631
 and temporality, 85
 in visual art, 9, 104, 113, 166, 168–69, 175,
 186–87, 194, 338, 407, 415, 463,
 628–33, 666
 and World War I, 412
 see Chapter 33, 626–45
 culture, 823–27
 consumer, 422, 427
 see Chapter 22, 422–41
 "culture industry," 11, 280, 494, 786–87,
 800, 814
 and evolution, 76, 506, 508
 "mainstream"/popular, 11, 15, 516, 523,
 588, 674, 736, 787, 789
 mass/public, 87, 103, 108, 244, 626, 823, 824
 of cinema and phonography, 84
 and the "crowd," 162
 feminization of, 464, 485
 and the *Gesamtkunswerk*, 274–76, 279,
 284–86
 and modernist magazines, 423
 and primitivism, 66
 and race, 494, 500
 print, 107–9
 Cumbernauld Town Centre, 216

Index

- cummings, e.e., 135, 388
Enormous Room, The, 127, 690
 Cuzzi, Paolo, 526–27
 Cyon, Élie de, 166
- Dada, 366–67, 407, 415, 423, 430, 464, 635, 637,
 677–79, 735, 738, 740, 742, 825
 and the avant-garde, 47–48, 53, 54–57, 59,
 61–62, 202
 and modernism, 20
 and politics, 138, 358–59
 and World War I, 103, 127–28, 432
Dada (magazine), 423, 430, 435, 677
 Dahlhaus, Carl, 289
Daily Chronicle, 666–67
Daily Mail, 669
Daily Mirror, 669–70
Daily Worker, 147
 Dalí, Salvador, 262, 406
Un chien andalou, 407
 Danto, Arthur, 192–94
 Darío, Rubén, 250
 Darwinian, 43, 538
 Daufenbach, Claus, 703
 dazzle camouflage, 113, 115, 412
 de Boulogne, Bois, 66
 de Costa, Elena, 263
 de Klerk, Michel, 203
 de Laurentis, Teresa, 745
 De Quincey, Thomas, 227
De Stijl, 62, 190, 208
 death
 and World War I, 126, 412–13, 704
 Debussy, Claude, 289
Images, 298
La mer, 298, 301
Prélude à l'après-midi d'un faune, 298
 Decadence, 73, 91–92, 142, 494, 583, 600, 703,
 711, 741
décadence, 9, 93, 98
decadentismo, 4
 and degeneration, 96–97
 and empire, 95–97
 and the *fin de siècle*, 50, 426, 664, 693–94, 718
 and homosexuality, 487, 544
 and modernism, 8–9, 116, 118
 and modernist temporality, 94–95, 97–98
 and Symbolism, 91–93
 in visual art, 89
 and Wilde, 93–94
 and Yeats, 94
 see Chapter 4, 83–100
 Dedekind, Richard, 40
- degeneration, 32, 87–90, 95
 “degenerate,” 55, 73, 304, 458, 487, 547
 see also Nordau, Max
 DeKoven, Marianne, 99, 466
 Delaunay, Robert, 34, 339, 561, 640–41
 Delaunay-Terk, Sonia, 34
*La prose du Transsibérien et de la petite Jehanne
 de France*, 107–8, 111–12, 338–40
 Deutsch, Ernst, 360
 Deutsche Werkbund, 204
 devètil, 52
 Diaghilev, Sergei, 55, 84, 102, 106, 290, 355, 561
Dial, 10, 128, 423–24, 429, 435, 437, 469, 497,
 518, 683, 690
 dialect, 124, 237, 265
 and film, 753, 763–64
 and poetry, 496, 503, 505
 dialectic, 16, 44, 222, 228, 232–33, 274, 352, 361,
 366, 387, 516, 540, 623, 775
 and film, 406, 750, 754, 758–59, 762–64
 see Chapter 40, 750–67
 Hegelian, 275
 Marxist, 276, 450, 802
 see Chapter 43, 802–19
 see also Hegel, Frederic; Marx, Karl
 Dickens, Charles, 32
 Dismorr, Jessica, 416–17
 Disraeli, Benjamin, 481
 Döblin, Alfred, 827
Berlin Alexanderplatz, 147, 318, 755
 Doesburg, Theo van, 59, 62, 208
 Donkey’s Tail, 52, 557, 562
 Doolittle, Hilda
 see H.D.
 Doré Galleries, 52, 667, 670
 Dos Passos, John, 256, 258, 388
Manhattan Transfer, 147, 701
Three Soldiers, 118
U.S.A., 35, 147, 409
 Dostoevsky, Fyodor, 374–75, 377, 566, 577,
 583, 610, 613–14, 722
Plan of the Life of a Great Sinner, The, 375
Stavrogin’s Confessions, 375
 Douglas, C.H., 130
 Doxiadis, Contantinos, 215
 Doyle, Laura, 501, 826
 drama/the theater, 112, 134, 289, 411, 427, 500,
 598, 646, 659, 754, 787
 Chinese, 758
 and the cinema, 174, 757, 761, 763, 766
 “epic theatre,” 139
 and experiment, 356–57
 expressionist, 137, 359–61

Index

- futurist, 358, 675
 kabuki, 762
 meta-, 352, 365–66, 433
 modernist, 351–52, 354, 361–62, 366–67
 and modernity, 350–51
 “music,” 277, 284
 Noh, 365, 697
 para-, 352, 366–67
 and politics, 354, 357–58, 363–64
 see Chapter 18, 350–70
 dramatic monologue, 328, 505, 577, 686, 724
 Dreiser, Theodore, 462
 Dresden Zoo, 66
 Drucker, Johanna, 108
 Du Bois, W.E.B., 139, 497
 “The African Roots of War,” 494
 Duchamp, Marcel, 115
Anémic Cinéma, 743
 and cubism, 742
 and Dada, 53, 202, 742
 “Dust Breeding,” 734, 738
 “Fountain,” 358, 415, 738, 746
 and gender, 744
 “Large Glass,” 734, 738, 745–46
L.H.O.O.Q., 738
 Man Ray, Barnes, and, 735–37
 Barnes and, 743–44, 748
 Man Ray and, 734, 738–40, 742–43
 see Chapter 39, 734–49
 “Men Before the Mirror,” 744
 “Monte Carlo Bond,” 742
 “Nude Descending a Staircase, No. 2,” 55,
 104–5, 735
 “Rotary Glass Plates,” 739
 Rose Sélavy, 740, 744
 and surrealism, 53, 742
 Dudow, Slatan, 755
Kuhle Wampe, 750, 754–59, 761–64
 Dujardin, Edouard, 576, 578
Bays are Sere, The, 577–78
Les lauriers sont coupés, 577
 Dullin, Charles, 359, 362, 366
 Dun Emer Industries and Press, 468
 Duncan, Isadora, 48, 84, 355
 Dunne, J. W., 41–42, 45
 DuPlessis, Rachel Blau, 478, 484, 486
 Durkheim, Émile, 75, 166–67
 Durozoi, Gérard, 742
 Dushkin, Alexey, 210
 Dydo, Ulla E., 636
 E42 Expo, 210
 Eagleton, Terry, 825
 Earle, David, 427
 Ebbatson, Roger, 707
 Eddington, A. S., 40
 Edison, Thomas, 174, 405
 education
 aesthetic, 282
 for African Americans, 787
 mass, 10–11, 89, 556
 modernism as, 442, 566
 musical, 289, 297
 women and, 457–58, 460, 463, 475, 534,
 541–42, 768
 ego-futurism, 48, 51
Egoist, The, 111, 128, 372, 423, 431, 435, 437,
 468–69, 514, 535–38, 770, 775
 see also *Freewoman*; *New Freewoman*
 Eikhenbaum, Boris, 557
 Einstein, Albert, 39–40, 124, 167, 173–74
 Einstein, Carl, 72
 Eisenstein, Sergei, 41, 196, 281, 388, 406, 409,
 555, 559
Alexander Nevsky, 304
Battleship Potemkin, 756
 Brecht, Riefenstahl, and
 see Chapter 40, 750–67
 and montage, 137, 147, 565, 750, 752
October, 756
¡Que viva Mexico!, 750–52, 754–56, 759, 762–65
 Eisler, Hanns, 755
 Elam, Harry and Michele, 797–98
 electricity, 84, 168, 174, 177, 404
 Eliot, George
 Lifted Veil, The, 41
 Middlemarch, 380
 Mill on the Floss, The, 380
 Eliot, T.S., 10, 12, 115, 128, 319, 328, 332, 342,
 345, 388, 472, 623, 813, 826
After Strange Gods, 76
 and anti-humanism, 73
Ara Vos Prec, 683
 “Ash Wednesday,” 335
 and Baudelaire, 334–35
 “Burnt Norton,” 42
The Cocktail Party, 365
 “dissociation of sensibility,” 44
The Family Reunion, 365
Four Quartets, 39, 155–56
 and free verse, 336
 “The Function of Criticism,” 130–31
 “Gerontion,” 127
 and history, 36
 “The Hollow Men,” 692
 “Little Gidding,” 156

Index

- Eliot, T.S. (cont.)
 “The Love Song of J. Alfred Prufrock,”
 333–34, 534, 683
 and “The Men of 1914,” 19, 478, 480,
 482–84
 see Chapter 25, 478–92
 and modernism, 12, 103, 120, 256, 327, 339
Murder in the Cathedral, 365
 “objective correlative,” 348
Poetry and Drama, 365
 “Portrait of a Lady,” 692
 Pound, Hemingway, and
 Hemingway and, 690–95
 Pound and, 335, 682
 see Chapter 36, 682–99
 and primitivism, 74–77, 262
 and progressive politics, 13, 90, 99
 and the radio, 411
 and religion, 139
 on *The Rite of Spring*, 290, 292, 294, 296
 and translation, 371–72, 381
 “Ulysses, Order, and Myth,” 41, 123–24, 303,
 528
The Waste Land, 112, 123, 129–31, 251–52,
 334, 411, 424, 682–83, 687, 690,
 694–95, 701, 801, 831
 dialogic composition of, 526
 edited by Pound, 338
 exile figures in, 332
 Hemingway alludes to, 692
 and London at war, 230
 modern city in, 228
 modern women in, 464
 “mythical method” in, 124–25
 primitivism in, 75
 reception of, 128
 use of citations in, 490
 Eliot, William Greenleaf, 692
 Ellington, Edward Kennedy “Duke,” 495
 Ellis, Havelock, 426
 empire, 96, 112, 700
 Austro-Hungarian, 178, 452, 517, 592–93,
 602, 621
 French, 225, 330
 justification of, 95
 Russian, 555, 559
 subjects of, 65
 see also British Empire; Colonialism;
 Imperialism
Enchanted Wanderer, 51
 Engels, Friedrich, 448
 The Communist Manifesto, 57, 304
 England, 701
 architecture in, 208, 213
 the avant-garde in, 112, 150, 666–75, 443–44
 Edwardian era, 83, 428, 673, 707, 720
 English Language
 and “modernism,” 6, 626
 and translation, 374, 376–79
 fin de siècle in, 8
 gay rights in, 707
 and “late modernism,” 143, 154, 319–22, 392
 modernism in, 73, 428, 514
 and the novel, 307–10
 postcolonial, 245
 Symbolism in, 94
 women’s rights in, 461, 475, 534, 540
 and World War I, 101–3, 118–19, 480
 see also British Empire; London;
 Victorian Era
 Enlightenment, 33, 39, 509, 813–15
 and music, 289, 292–95, 301, 303
 epic, 371, 602, 804
 and drama, 139
 and fiction, 43, 124, 449
 and film, 405
 and poetry, 131, 470
 Epstein, Jacob, 113, 418, 668, 670
 “Rock Drill,” 416
 Epstein, Jean, 54, 737
 erotics/eroticism, 259, 261, 516, 538, 545,
 548–49, 782–83
 and the “exotic,” 66, 188, 499–501
 see also homosexuality/homoeroticism;
 lesbian/lesbianism; queerness;
 sexuality
 esotericism, 115–18
 Esty, Jed, 143, 150, 319, 322, 392, 395
 Etchells, Frederick, 113
 Evans, Brad, 424
 Evreinov, Nikolai, 353, 357, 361–63
 Exposition Universelle, 66
 expressionism, 137, 494, 807
 in architecture, 204–6
 and the avant-garde, 20, 47–48, 54, 62, 127,
 485
 in drama, 354, 356, 359–63, 365
 in film, 137, 414
 in literature, 116, 318
 in magazines, 429–30, 432
 in painting, 72–73
 Exter, Alexandra, 445
 Fanck, Arnold, 764
 Der Heilige Berg, 760
 Fargue, Léon-Paul, 586, 678

Index

- fascism, 44, 137, 304, 358, 474, 540–41, 613, 729, 754
 and *Gesamtkunstwerk*, 284–86, 764
 Lawrence and, 131, 710
 Lewis and, 479
 Marinetti and, 676, 679
 and modernism, 86, 442
 Pound and, 138–39, 444
 Riefenstahl and, 750
 and theatre/theatricality, 364
 Yeats and, 647–48
- Fauchereau, Serge, 48
- Faulkner, William, 39, 388, 401, 464
Absalom, Absalom!, 706
As I Lay Dying, 313, 701
 Forster, Lawrence, and
 see Chapter 37, 700–16
Go Down, Moses, 709
Light in August, 709, 789, 799
Mosquitoes, 703
 and “otherness,” 706
 “A Rose for Emily,” 706
 and the rural, 701–2, 709
Sartoris/Flags in the Dust, 704, 708
Soldiers’ Pay, 704
Sound and the Fury, The, 32, 38, 140, 313–14
The Wild Palms/If I Forget Thee, Jerusalem, 709
 and World War I, 704–5
- Fausett, Jessie, 792, 799
- feminism, 196, 351, 367, 423, 459–61, 464–65, 468, 475, 507, 533–35, 717
 and anti-feminism, 466
 difference, 533
 equality, 533
 and “femininity,” 548–53
 in the *Freewoman/New Freewoman/Egoist*, 535–38
 and gender, 546
 and individualism, 541–43
 and the “New Woman,” 355
 see Chapter 24, 457–77
 and pacifism, 472
 and sexuality, 543–45
 Woolf and, 139, 226, 539–41, 726–27
 see Chapter 28, 533–54 ; Chapter 38, 717–33
 see also gender; New Woman; Women
- Fénéon, Félix, 666
- fiction, 125, 133–34, 308, 323, 611, 617, 654, 689–90
 “detective,” 524–26
 “ethnographic,” 507
 film and, 409
 “leadership fiction,” 131
 modernist, 310, 314, 318–20, 704
 representation of consciousness in, 313, 315
 and urban modernity, 237, 247, 311
 and the “New Woman,” 461–65
 and psychoanalysis, 520
 “science,” 41–42
 see also novel; short fiction
- Fielding, Henry, 309
- film
 see Cinema
- fin de siècle*, 3, 47, 612
 Austrian/Viennese, 593–95, 598, 601
 and Decadence, 8–9, 91–92
 English, 89, 311, 414, 422, 424
 European/Continental, 91, 171
 French/Parisian, 50, 92–93
- Firbank, Ronald, 486–87
- Fischer, Samuel, 610–11
- Fitzgerald, F. Scott, 388, 464–65
The Great Gatsby, 313–14, 799, 824
- Flaherty, Robert, 123
- Flaubert, Gustave, 124, 307–8, 334, 336, 346, 610, 688, 694–95
- flight, 84, 165
 and film, 143–50
 and warfare, 412
- Flight, Walter Claude, 417
- Flint, F.S., 73, 769
- Ford, Ford Madox, 308, 426, 428
The Good Soldier, 43, 113, 125, 313, 387, 720
 and Hemingway, 687, 691–92
 and impressionism, 42–43, 127, 312
 and Lawrence, 703
Parade’s End, 118, 127, 314, 720
 on translation, 375, 377
 and West, 719–20
- formalism
 in architecture, 210
 in drama, 364
 in literary criticism, 43, 191, 464
 in literature, 308, 565, 694
 in music, 295, 298–300, 304, 306
- Forster, E.M., 74, 380
Aspects of the Novel, 309–10, 374
 “Dr. Woolcott,” 705
 and homosexuality, 707
Howards End, 700, 702–3, 707–9
 and late modernism, 319
 Lawrence, Faulkner, and
 see Chapter 37, 700–16
 “The Life to Come,” 707, 710

Index

- Forster, E.M. (cont.)
Maurice, 707
A Passage to India, 700, 705
 and the rural, 703
 and World War I, 705
- Fort, Paul, 352
- Foster, Norman, 216
- Foucault, Michel, 516
 “What is an Author?” 295
- France, 737
 1968 in, 15
 architecture in, 200–3, 213, 215
 and the avant-garde, 48, 53, 181
 drama in, 359, 366
 film in, 764
 imperialism of, 188
 magazines in, 423
 modernism in, 6, 575–76, 578, 589, 626
 see Chapter 30, 575–91
 music in, 298
 and the novel, 307, 323
 painting in, 190
 poetry in, 335, 338, 341, 639
 primitivism in, 66, 495
 and revolutionary time, 5–6
 and surrealism, 150
 and Symbolism, 108, 694
 and translation, 380–82
 women in, 476
 see also Paris
- Francioli, Marco, 734
- Frank, Waldo, 497, 508
Our America, 497
- Franz Ferdinand, Archduke of Austria, 111, 485
- Franz Joseph, Emperor of Austria, 178, 314, 597, 599
- Frazer, James, 166, 507
The Golden Bough, 75–76, 107
Totemism and Exogamy, 78
- free verse
 see vers libre
- Freewoman, 423, 468, 535, 719, 731
 see also Egoist; *New Freewoman*
- Freie Bühne für modernes Leben*, 4
- Freud, Sigmund, 75, 256–60, 267, 309, 359, 374, 582, 704, 803
 and Austria-Hungary, 517–18, 594
 and autobiography, 516
Beyond the Pleasure Principle, 120, 720
Civilisation and Its Discontents, 260
Civilisation, War and Death, 730
 and detective fiction, 524–26
- Five Lectures on Psychoanalysis*, 526
- Fragment of an Analysis of a Case of Hysteria*, 526–27
 and the Hogarth Press, 375, 378–79
The Interpretation of Dreams, 84, 526
 literary sensibility of, 517, 519
 and modernism, 519, 521–24, 526–28
 “Mourning and Melancholia,” 38
 and occultism, 519
 and “psychological man,” 517–18
Psychopathology of Everyday Life, 521
 and sexuality, 459, 517, 525–26, 534
 misrepresentations of, 515–16
 and “stream of consciousness,” 527–28
 surrealism and, 138, 151, 519–20
 and time/temporality, 38
Totem and Taboo: Some Points of Agreement between the Mental Lives of Savages and Neurotics, 78
 and understandings of the individual, 22, 514
 “Why War?” 730
 “‘Wild’ Psycho-Analysis,” 515–16, 518, 521, 524–25, 528
 and World War I, 524
 see Chapter 27, 515–32
- Friedan, Betty, 475
- Fry, Roger, 74, 83, 102–4, 108–9, 112, 703
- Fuller, Buckminster, 215
- futurism, 83, 85, 103, 253, 263, 265, 336, 443, 538, 664–67, 827
 and the avant-garde, 9, 20, 47–48, 50–51, 54, 56–57, 61, 104, 113, 127, 190, 338, 415–18
 and Dada, 677–79
 English
 see vorticism
 Italian, 34, 36, 49–50, 52, 106, 109, 112, 114, 208, 358, 466, 561, 663–67, 672
 see also Marinetti, F.T.
 Lewis on, 671
 and the manifesto, 58, 110
 Russian, 48, 51, 55–56, 344, 361, 443, 445, 557, 562, 574
- futurity
 and the avant-garde, 48, 190, 445, 567, 737, 742
 foreclosed/disappointed/refused, 5, 7, 16, 35, 88, 91, 238
 and *Gesamtkunstwerk*, 274, 277, 281–82, 284
 and the interwar period, 44, 154
 modernism and, 21, 626
 and utopia, 754, 759

Index

- Galantiere, Lewis, 683
 Galerie Bernheim-Jeune, 54
 Ganghofer, Ludwig, 116
 Garnett, Constance, 374–80
 Garvey, Marcus, 494
 Gascoyne, David, 42, 152
 Gasiorek, Andrzej, 431
 Gaskell, Elizabeth, 311
 Gaudí, Antoni, 202, 250
 Gaudier-Brzeska, Henri, 113, 482, 670
 “Vortex Gaudier-Brzeska (Written from the Trenches),” 114
 Gauguin, Paul, 66, 70–71, 74–75, 104, 184
 Gay, Peter, 630
 gender, 44, 457, 475, 484, 536, 539, 711, 726–27, 797
 as construction, 22, 139, 269, 271–72, 465–66, 486–89, 514, 528, 533, 541, 544–53, 744
 in drama, 355, 359, 361
 equality, 459, 463–64, 470, 472, 500, 533
 and psychoanalysis, 534
 see also feminism; masculinity; New Woman; women
 see Chapter 28, 533–54
 Genet, Jean, 366
 The Balcony, 366
 The Blacks, 366
 genre, 300, 674
 modernist experiments with, 22, 103, 106, 129, 144, 338, 453, 470, 489, 507, 526, 578, 641, 723, 726, 728, 750
 and *Gesamtkunstwerk*, 274–76
 and inventive sexuality, 544–45
 and political effect, 447, 449
 translation as, 371
 Georg II of Saxe-Meningen, 351
 George, Stefan, 593–95, 612
 The Book of the Hanging Gardens, 297, 594
 Pilgerfahrten (Pilgrimages), 595
 “*You lean against a silver-willow*,” 594
 Germ, 425
 Germain, André, 678
 Germany, 449, 620
 architecture in, 201–6, 210
 and Decadence, 97
 and drama, 354, 359, 363
 and expressionism, 137–38
 and film, 754
 and *Gesamtkunstwerk*, 273–74, 280
 and Nazism, 284
 and leftist politics, 139
 magazines in, 423, 430
 modernism in, 4, 84
 and Nazism, 55, 73, 304
 and primitivism, 66
 women’s rights in, 461, 476
 and World War I, 113, 116, 611
 see also Berlin
 Gershwin, George, 290, 302
 “*Good Work if You Can Get It*,” 302
 Rhapsody in Blue, 290, 302
 “*Summertime*,” 302
 Gertler, Mark, 114–15
Gesamtkunstwerk, 22, 48, 269, 580
 and advertising, 427
 and architecture, 201, 203, 205
 and contemporary popular culture, 286–87
 and drama, 351
 and film, 279–81, 284
 and German romanticism, 273
 Greenberg and Adorno on, 275–77
 and mass culture, 274–75, 280–81
 and modernism, 274
 Moholy-Nagy and *Gesamtkwerk*, 281–84
 and music, 296
 post-Wagnerian, 273
 and totalitarianism/totality, 273, 284–86, 764
 Wagner on, 277–79
 see Chapter 14, 273–88
 Gibbon, Lewis Grassic, 320, 321
 Sunset Song, 320
 Gibbons, Stella, 523
 Gibson, Andrew, 825
 Gide, André, 256, 432, 583–86, 593
 Counterfeiters, The, 133, 310, 583–84
 Fruits of the Earth, The, 583–84
 and homosexuality, 584–85
 If it die . . ., 584–85
 The Immoralist, 584, 605
 Journal of the Counterfeiters, 310
 Paludes, 583
 Proust, Larbaud, and
 and Larbaud, 586
 and Proust, 579–80, 582
 see Chapter 30, 575–91
 and Symbolism, 576–77
 and translation, 380–81
 Vatican Cellars, The, 584
 Giedion, Sigfried, 211
 Gill, Eric, 668
 Gilman, Charlotte Perkins, 106
 Herland, 463
 Women and Economics, 463
 “*The Yellow Wallpaper*,” 462
 Gironde, Oliverio, 52

Index

- Gitelman, Lisa, 391
 Gleeson, Evelyn, 468
 Gleyre, Charles, 183
 Goble, Mark, 390, 410, 827
 Goebbels, Joseph, 273
 Goethe, Johann Wolfgang von, 372, 593–94, 596–98
 Faust Part One, 517, 598
 Sufferings of Young Werther, 598, 603
 Golding, Alan, 435
 Golding, John, 627
 Goll, Yvan, 53, 381
 Goncharova, Natalia, 445
 Gonne, Maud, 650, 659, 648
 Goodrich, Lloyd, 104
 Goodyear, William, 65
 Gore, Spencer, 113, 668
 Gorky, Maxim, 356, 502, 556, 722, 808
 Reminiscences, 376
 gothic, 112, 414
 Gothic Revival, 201, 214
 Gradinson, Emil, 356
 Graham, W.S., 157
 Gramsci, Antonio, 362, 536, 799, 803
 Grand, Sarah, 458
 The Heavenly Twins, 462
 Graves, Robert, 12, 42, 379
 Good-bye to All That, 118
 Great Exhibition (1851), 65
 Grebo mask, 68, 70–71
 Greek
 art/culture, 73, 75, 91, 278, 282, 354, 544, 581, 649, 773
 language, 372, 378
 Green, Henry, 154
 Greenberg, Clement, 191–93, 275–77, 415, 821
 Greenberg, Jonathan, 316
 Greene, Graham, 144–46, 150, 380
 The Bear Fell Free, 144
 The Confidential Agent, 146
 England Made Me, 145–46
 Greenwich Mean Time, 33, 85–86, 95, 100
 Greet, Anne Hyde, 641
 Gregory, Eileen, 772
 Griffith, D.W., 387–88, 405
 Grimal, Claude, 633–34
 Gropius, Walter, 202, 204, 206
 Grosz, George, 138, 415
 Grotowski, Jerzy, 367
 Groys, Boris, 285
 Guaranty Building, 203
 Guillén, Nicolás, 251, 261–67, 502
 “Caña,” 265–66
 “Canto negro,” 263
 Motivos de son, 262
 Sóngoro cosongo, 262–64
 “Tú no sabe inglés,” 264–65
 Guimard, Hector, 202
 Guterl, Matthew Pratt, 497
 Guys, Constantin, 224
 Haesler, Otto, 206
 Haigh-Wood, Vivienne, 682
 Hall, Donald, 12
 Hall, Radclyffe, 545, 728
 Hamilton, Cuthbert, 113
 Hamilton, Patrick, 153
 Hamm, Charles, 290
 Hamsun, Knut, 311–12
 Hansen, Miriam, 281
 Harcourt, Alfred, 495
 Hardt, Ludwig, 620
 Hardy, Thomas, 7–9, 89
 Jude the Obscure, 84, 89, 462
 Tess of the D'Urbervilles, 6–7, 88
 Harlem, 264, 495–96, 787
 Harlem Renaissance, 139, 265, 272, 346, 396, 497, 509
 and cultural nationalism, 503, 506
 and dialect, 505
 and internationalism, 501–2
 and racial mixture, 494, 499–500
 see Chapter 26, 493–511
 Harper, Frances, 792
 Harraden, Beatrice, 462
 Harris, Stefanie, 827
 Harrison, Lou, 302
 Harrisson, Tom, 150
 Hart, Bernard, 521
 Hartman, Geoffrey, 597
 Harvey, David, 224
 Hauptmann, Gerhart, 611
 Hausmann, Raoul, 62
 H.D., 115, 327, 332, 388, 401, 409, 469, 533, 548–49, 554, 703, 725
 Asphodel, 549
 Bid Me to Live, 372, 549
 “Cliff Temple,” 772
 “Eurydice,” 544
 “Fragment Thirty-Six,” 471
 “Garden,” 772–73
 and gender, 470–72
 “‘The Gift,’” 772
 Helen in Egypt, 470, 549
 “‘The Helmsman,’” 772
 “Hermes of the Ways,” 110, 480, 772

Index

- HERmione*, 549
 “Huntress,” 772
 and imagism, 109–11, 336, 480, 769–70
 and the liminal, 772–73, 781–83
 “Loss,” 772
 “Mid-day,” 772
 Moore, Stevens, and, 768, 770, 783
 and Moore, 770–73
 and Stevens, 779–83
 see Chapter 41, 768–84
Notes on Thought and Vision, 543–44
 “Orchard,” 772
Palimpsest, 549
 and psychoanalysis, 522–23
Sea Garden, 770–73, 779
 “Sea Iris,” 772
 “Sea Lily,” 772, 783
 “Sea Poppies,” 772
 “Sea Rose,” 470–71, 772
 “Sea Violet,” 772
 “Sheltered Garden,” 471, 772–73
 “The Shrine,” 772
 “The Suffragette,” 356
 and translation, 372
Tribute to Freud, 522
Trilogy, 470–72, 549
The Walls Do Not Fall, 156
 Heap, Jane, 469
 Hegel, George Wilhelm Friedrich, 16, 44,
 275, 576, 802–3, 805, 808,
 813–14
 Phenomenology of Spirit, 580–81
 Hegeman, Susan, 507
 Heidegger, Martin, 252, 254–56, 598, 814
 Heise, Thomas, 741
 Hemingway, Ernest, 127, 135, 319, 375, 378,
 413, 740
 “*The Battler*,” 688
 “*Big Two-Hearted River*,” 688–89
 “*Cat in the Rain*,” 692
 “*Cross-Country Snow*,” 689
 A Farewell to Arms, 118
 “*Homage to Ezra*,” 692, 694–95
 “*Indian Camp*,” 688
 In Our Time, 14, 687–91
 A Moveable Feast, 374, 690
 “*Mr. and Mrs. Elliot*” / “*Mr. and Mrs.*
 Smith,” 691
 “*Out of Season*,” 688, 690, 693
 Pound, Eliot, and, 682–83, 692–95
 and Pound, 683–90
 as model of concision, 684–86,
 689–90
 and Eliot, 690–95
 hostility to, 690–93
 see Chapter 36, 682–98
 The Sun Also Rises, 413, 464
 Henderson, Fletcher, 495
 Hendry, J.F., 42
 Hennings, Betty, 350
 Herrera y Ressig, Julio, 250
 Heterodoxy Club, 459
 Hinton, C. H., 41
 Hiroshima Peace Memorial, 214
 Hirschfeld, Magnus, 459
 history/historiography, 1, 32, 194, 388, 453,
 550, 555, 808, 813, 820
 and ahistoricity, 451, 831
 of architecture, 200, 202
 of art, 66, 70–72, 74, 84, 275, 489, 631, 669
 of the avant-garde, 267, 735
 of criticism, 19
 cultural, 4–6, 10–11, 15, 18, 21, 27, 84, 142,
 481, 489, 514, 633, 800
 as experienced/consciousness of, 6, 28, 35,
 38, 83, 88, 95, 123, 134, 400, 444,
 700, 806
 of film, 757
 historicism, 36
 literary, 4, 13, 90, 93–94, 112, 136, 251, 270,
 468, 479–80, 482, 489, 800
 of the novel, 124, 307, 804
 Marxist, 18, 138
 of material culture, 3
 of modernism, 3, 16, 23, 28, 83, 86, 90, 102,
 128, 274, 281, 287, 289, 292, 319, 367,
 380, 386, 502, 593
 of “modernism,” 14, 16–19
 see Introduction, 1–25
 of modernity, 28
 of music, 289
 political, 13, 18, 87, 161
 and primitivism, 64
 progressive models of, 7–8, 64, 88
 and revolution, 5
 spatial/temporal models of, 43–44
 cyclical, 77
 of technology, 90
 transcendence of, 274
 “universal,” 133, 137
 Hitler, Adolf, 138, 273, 285–86, 304, 315, 364,
 453, 729, 761
 Höch, Hannah, 464
 Hoffman, Frederick J., 422, 424–25
 Hoffmann, Josef, 203–4
 Hofmann, Hans, 191

Index

- Hofmannsthal, Hugo von, 592, 601, 828
Death and the Fool, 600
Elektra, 518
Everyman, 363
 “The Lord Chandos Letter,” 602–3
 “Vienna letters,” 518
 Hogarth Press, 375, 377–78, 469, 473, 521, 722
 Holcomb, Gary, 504
 Holocaust, 44, 366
 Homer, 517, 623
Odyssey, 123, 371
 homosexuality/homoeroticism, 381, 464–66,
 492, 525, 545, 579, 581, 612–13, 698,
 705–7
 acceptance of, 303, 459, 585
 and antiquity, 75
 and Decadence, 94
 and homophobia, 481, 485, 487–89, 491
 and modernism, 256
 see also lesbian/lesbianism; queerness
 Hopkins, Pauline E., 469
Contending Forces, 792
 Horkheimer, Max, 284–85
Dialectic of Enlightenment, 814
 Horta, Victor, 202
 Hough, Graham, 711
 Housman, A.E., 693
 Houssaye, Arsène, 329
 Howe, Irving, 15
 Hubbs, Jolene, 701
 Huelsenbeck, Richard, 415, 677
 Hughes, Langston, 495, 501–3, 505–6, 508–9
The Big Sea, 506
 “Cubes,” 493–94
 “Father and Son,” 797
Fine Clothes to the Jew, 505
 and Guillén, 266
 Hurston, Williams, and, 789–90, 792,
 799
 and Hurston, 795–99
 see Chapter 42, 786–801
I Wonder as I Wander, 506
 and the mixed-race character, 796–99
 and modernism, 799–800
 “Mulatto,” 796–97
Mulatto: A Play of the Deep South,
 797–98
Not Without Laughter, 799
 “Passing,” 796
 “Poet to Patron,” 496
 “Rejuvenation through Joy,” 795
The Weary Blues, 505
 “Who’s Passing for Who,” 795
 Hughes, Linda, 425
 Hughes, Robert, 187
 Hugnet, Georges, 634
 Hugo, Valentin and Jean, 678
 Huidobro, Vicente, 52
 Hulme, T.E., 36, 73–74, 114, 482, 485, 670
 humanism, 215, 455
 and anti-humanism, 73, 619, 747, 803
 Hunt, Violet, 719
 Hurston, Zora Neale, 554
 and ethnography, 507, 509
 Hughes, Williams, and, 789–90
 see Chapter 42, 786–801
Jonah’s Gourd Vine, 507
 and the mixed-race character, 792–95
Their Eyes Were Watching God, 319, 507–8,
 548, 792–96, 799
 Hutchinson, George, 507
 Huxley, Aldous, 115, 718
 Huyssen, Andreas, 422, 443, 464, 823
 Hyde-Lees, Georgie, 115, 414
 Hylaea group, 51, 55
 Hynes, Samuel, 101, 308
 Ibsen, Henrik, 362, 718
Brand, 604
A Doll’s House, 350, 461, 524–25
An Enemy of the People, 351
Ghosts, 351, 604
Hedda Gabler, 351, 461
Rosmersholm, 719
When We Dead Awaken, 351
The Wild Duck, 351, 604
 Ideal Home Exhibition, 397–99
 idealism, 172, 201, 541, 803
 ideology
 bourgeois, 190
 of modernism, 91, 319
 see also “The Ideology of Modernism”
 under Lukács, Georg
 neocolonial, 197
 of Progress, 8, 16, 95–96, 705, 707
 of racial purity, 498, 798
 Ignatiev, Noel, 787
Illustrated London News, 666
 imagination, 134, 331, 775–81, 828
 and Dada, 740
 and surrealism, 138
 imagism, 108–12, 119, 124, 387, 418, 469–70,
 480, 498, 720, 769–70
 and the avant-garde, 20, 127, 494
 and modernism, 36, 336–37
 and primitivism, 73

Index

- imperialism
see Empire
- impressionism
 in literature, 34, 37, 124, 127, 166, 312, 387, 724
 in painting, 103, 168, 182–84, 188, 193–94, 408, 519
- Impressionists' Studio*, 51
- The Independent*, 11
- Independent Theatre, 351
- individuality/the individual, 21
 and the avant-garde, 48–49, 745
 as changed by modernity, 34, 283, 514, 593, 805
 critiques of, 22, 131, 202, 292, 414
 and gender, 536, 539–42
 in modernism, 223–27, 231, 237, 278, 311, 356, 451, 517, 614, 646, 701, 831
 and psychoanalysis, 514
 and temporality, 38, 43–44
- Inge, W.R., 2–3
- interior monologue, 85, 549, 577–78
see also stream of consciousness
- International Congresses of Modern Architecture (CIAM), 206, 215
- International Surrealist Exhibition, 150
- Ionesco, Eugène
The Bald Soprano, 366
The Chairs, 366
- Ireland
 as colonial state, 77, 646, 825
 independence movement in, 102, 539, 719
 and the Irish revival, 357–58, 647–49
 modernism in, 6, 310, 318–19, 361, 427–28, 468, 646, 650–55
see Chapter 646–62
- irony
 as characteristic of modernism, 316, 322, 328, 335, 342, 566, 575, 593, 610, 618, 688
 as characteristic of war literature, 101, 118
 and queerness, 741
- Isms of Art*, 60–61
- Italy, 4, 675–76
 the avant-garde in, 59
 drama in, 358, 362
 fascism in, 123, 131, 137, 209, 284, 444
 film in, 405
 futurism in, 34, 36, 49–50, 52, 106, 109, 112, 114, 208, 358, 466, 561, 663–67, 672
 and the renaissance, 130
- Ives, Charles, 301
- Jacob, Max, 633–34
- Jacobs, Aletta, 459
- Jacobs, Jane, 216
- Jakobson, Roman, 294, 361, 565, 573
 “On a Generation that Squandered its Poets,” 563–64
- James, Henry, 34, 124, 252, 374, 379, 410, 427, 443, 565, 686
The Ambassadors, 309
 “The Art of Fiction,” 309
The Bostonians, 462
Daisy Miller, 461
In the Cage, 34
Portrait of a Lady, 461
- James, Pearl, 704
- James, William, 85, 527, 549
The Principles of Psychology, 35, 171
Varieties of Religious Experience, 84
- Jameson, Fredric, 75, 86
- Jameson, Storm, 44
- Janco, Marcel, 677
- Japan, 64, 187, 198, 330, 405
 architecture in, 214–15
 kabuki theatre, 762
 Noh drama, 365
- Jarry, Alfred, 53, 353–54, 575
Ubu Roi, 352–53, 358, 663
- Jay, Martin, 803
- Jencks, Charles, 216
- Jenkins, C. Francis, 397
- Jenkins, Philip, 116
- Jennings, Humphrey
 “Anthropology at Home,” 150
- Jewett, Sarah Orne, 463
- Jews/Jewish/Jewishness, 465, 623, 786
 in Hollywood, 281
 and Nazi Germany, 304, 364, 660
 and primitivism, 77
see also anti-Semitism
- Jim Crow laws, 786–91, 796–800
- Jiménez, Juan Ramón, 236–37
- Johnson, Georgia Douglas, 497
- Johnson, James Weldon, 496, 502–3, 505–6
Autobiography of an ex-Colored Man, 499, 788, 792
- Johnson, Philip, 214
- Johnston, Denis, 361
- Johnston, William, 594
- Jolas, Eugène, 117, 381, 743
- Jones, Amelia, 744
- Jones, David, 152–53
The Anathemata, 152
In Parenthesis, 152

Index

- Jones, Ernest, 527
 Jones, Owen, 65
 Jones, Robert Edmond, 361
 Josipovici, Gabriel, 828–29
 Jourdain, E.F., 41
 Joyce, James, 137, 375, 433, 523
 “Anna Livia Plurabelle,” 133, 381, 831
 “Araby,” 651–54
 Beckett, Yeats, and, 646–48, 660
 and Beckett, 655–59
 and Yeats, 650
 see Chapter 34, 646–62
 “The Dead,” 107
Dubliners, 106–7, 237, 239, 651–53
 “Eveline,” 237–39
Finnegans Wake, 77, 133, 622, 654–56, 660, 743
 and new media, 399–400
 and *Our Exagmination Round His
 Factification for Incamination of
 Work in Progress*, 140, 657–59, 727
 and psychoanalysis, 379, 526–28
 and temporality, 41
 and translation, 381
 and freedom, 646–47, 660
 through interpretive reading, 650–51,
 654–55
 and “paralysis,” 651
 “I Hear An Army,” 418
 influence on postcolonial writers, 240, 243,
 247
 influence on Woolf, 322
 and interior monologue, 85, 533, 551, 577–78,
 583
 and Ireland, 651–53, 825
 and “The Men of 1914,” 19, 478, 480,
 482–84, 491
 and modernism, 10, 12–13, 59, 90, 106, 115,
 117, 120, 135, 166, 236, 257, 388, 516,
 593, 622, 808
 “A Painful Case,” 107
Pomes Penyeach, 726
A Portrait of the Artist as a Young Man, 107,
 310–11, 605
 and primitivism, 77
Stephen Hero, 222
 “Two Gallants,” 651
Ulysses, 107, 127–29, 222, 232, 239, 309, 321,
 371, 388, 424, 465, 482, 517, 656, 659,
 824
 “Aeolus,” 107, 422
 “Circe,” 526–27, 654
 “Cyclops,” 318
 and Dujardin, 577
 Eliot on, 123–25, 303
 and the everyday, 623
 and Irish Home Rule, 653–54, 661
 “Ithaca,” 437
 Larbaud on, 381, 575, 586
 and new media, 409–10
 “Penelope,” 149
 primitivism in, 77
 and psychoanalysis, 526–28
 serialized in the *Little Review*, 425
 and temporality, 35, 41
 and urban modernity, 223, 228
 Woolf on, 726, 728
 Judovitz, Dalia, 743
Jugendstil, 202–4, 600
 July Crisis (1914), 177
 Jung, Carl, 518, 527
 Jünger, Ernst, 118
 Jutzi, Piel, 756
 Kafka, Franz, 116, 322, 464, 601, 808, 828
 and Austria-Hungary, 592, 597, 606
The Castle, 620–21, 623
 Conrad, Mann, and, 611, 623
 and Mann, 619–23
 promoted by Mann, 620
 see Chapter 32, 610–24
A Country Doctor, 620
The Metamorphosis, 316, 619
The Trial, 137–38, 620
 “The Worry of the Father of the Family,”
 601
 Kahlo, Frida, 196–97
 Kahn, Louis, 214
 Kahnweiler, Daniel-Henry, 70
 Kaiser, Georg, 361
 From Morn to Midnight, 360
 Kalantzis, Alexia, 428
 Kallen, Horace, 172
 Kalliney, Peter, 243, 245
 Kamensky, Vasily, 55
 Kandinsky, Vasily, 563, 565, 595
 “Bydlo,” 565
 and ethnography, 560
Improvisations, 563
 Mayakovsky, Stravinsky, and, 558–59,
 561–62, 564, 569
 see Chapter 29, 555–74
 and modernism, 10, 72
 “Painting with White Border,” 563
 “Untitled” / “First Abstract Watercolour,”
 563
 Kant, Immanuel, 597, 803, 805, 808, 813

Index

- Kaplan, Carla, 500
 Karl Marx-Hof, 207
 Käsebier, Gertrude, 463
 Kassák, Lajos, 60
 Book of New Artists, 61
 Keil, Charles, 300
 Kenner, Hugh, 343, 372–73, 387, 418, 622, 694, 821
 Kermode, Frank, 5, 83, 602
 Kern, Stephen, 616
 Kersh, Gerald, 149
 Kessler, Count Harry, 55
 Keun, Irmgard, 461
 Keynes, John Maynard, 120
 Khlebnikov, Velimir, 51, 327, 332, 566
 Khrushchev, Nikita, 211, 213
 Kiki of Montparnasse, 342, 407, 736
 Kirchner, Erich, 561
 Kirchner, Ernst Ludwig, 72
 Potsdamer Platz, 464
 Strasse Berlin, 463
 Knopf, Alfred A., 495, 620
 Kodat, Catherine Gunther, 706
 Kokoschka, Oskar, 517
 Murderer, The Women's Hope, 359
 Koltsov, Aleksei, 556
 Korngold, Erich Wolfgang, 279–81
 Korsch, Karl, 804
 Marxism and Philosophy, 802
 Kortner, Fritz, 354, 360
 Kotliansky, Samuel Solomon (“Kot”), 375, 376, 377, 722
 Krauss, Rosalind, 71, 286, 822
 Kreymborg, Alfred, 111, 775, 779
 Kristeva, Julia, 260
 Kruchenykh, Aleksei, 51, 558
 Kulbin, Nicolai, 51
 Kuleshov, Lev, 406
 Kutzinski, Vera, 506
- Laforgue, Jules, 328, 338, 575–76
 Lamartine, Alphonse de, 328
 Lamming, George, 245
 Lane, John, 426
 Lang, Andrew, 460
 Lang, Fritz, 406
 Dr. Mabuse: The Gambler, 123, 410, 414
 Metropolis, 137, 414
 Spies, 410
 The Testament of Dr. Mabuse, 414
 language, 41, 258–60, 330, 412
 attempts to “renew”/“renovate,” 117, 638, 807
 “feminine,” 548, 550–53
 modernist innovations with, 103, 132–34, 443, 533, 595, 631, 655, 659, 745, 810
 in drama, 353–54
 in fiction, 36, 232, 320, 393, 528, 657–59, 743
 in film, 389
 parodic uses of, 95, 110, 119
 in poetry, 106, 152, 256, 263, 327, 335–36, 338, 505, 577, 695, 769
 see also dialect
- Larbaud, Valery, 577–78, 586–89
 “Amants, heureux amants,” 577–78
 A.O. *Barnabooth*, his *Collected Works Consisting of his Tale, Poems and his Personal Diary*, 587–89
 Gide, Proust, and, 587
 and Gide, 586
 see Chapter 30, 575–90
 Poems by a Rich Amateur, 587
 and translation, 380–81
- Larionov, Mikhail, 52
 “Why We Paint Ourselves: A Futurist Manifesto,” 55–56
- Larsen, Nella, 500
 Passing, 462, 500–1, 799
 Quicksand, 462, 500–1, 792, 799
- Lasker-Schüler, Else, 465–66, 468–69
 “David and Jonathan,” 466
 “Dem Barbaren,” 466
 Hebräische Balladen, 469
- Latham, Sean, 423, 431
- Latin, 2, 17, 372
 modernist uses of, 96, 119, 254, 338, 371, 373
- Latin America
 modernism in, 5, 21, 250–51, 267, 503, 506
 see Chapter 13, 250–68
 see also Brazil; Cuba; Mexico
- Latour, Bruno, 294
- Laurencin, Marie, 188, 627–28, 678
- Lawrence, D.H., 109, 115, 319, 374, 720, 797
 Aaron's Rod, 131, 703
 The Captain's Doll, 700
 “City Life,” 702–3, 710
 and class, 332
 Forster, Faulkner, and, 700–3, 709, 713
 and Forster, 710
 see Chapter 37, 700–16
 Kangaroo, 131
 Lady Chatterley's Lover, 139, 413, 706, 708
 and modernism, 131, 327, 428, 442, 702, 709, 719
 and modernity, 708–12

Index

- Lawrence, D.H. (cont.)
 “Morality and the Novel,” 712
The Plumed Serpent, 131, 700, 709–12
 and primitivism, 74–75, 413
 and psychoanalysis, 379, 523–24
The Rainbow, 705–6
 and sexuality, 706–7
Sons and Lovers, 222, 311, 379
 “Surgery for the Novel – Or a Bomb,” 309
 “Town in 1917,” 230
 and translation, 375, 377, 380
The White Peacock, 706
Women in Love, 131, 413, 465, 700, 703, 705, 708
 and World War I, 705–6
- Le Corbusier, 53, 209, 212, 213
Aircraft, 144
Vers une architecture, 202
- Le Havre, 211
- Le Sarraz Declaration, 206
- Leavell, Linda, 472
- Lechmere, Kate, 669, 675
- Ledger, Sally, 464
- Lee, Gerald Stanley, 177
- Lefebvre, Henri, 233
- Lefevre, André, 373
- Leger, Alexis, 586
- Léger, Fernand, 336
Ballet mécanique, 303, 416
 “Nine Points on Monumentality,” 211
- Lenin Library, 210
- Lensing, George, 781
- Leonidov, Ivan, 208
- lesbian/lesbianism, 347, 467–68, 470, 476,
 544–46, 552, 728
- Lethaby, William, 201
- Levenson, Michael, 480
- Lévi-Strauss, Claude, 294
- Levin, Harry, 12, 17, 622–23, 821
 “What Was Modernism?” 13–15
- Levinas, Emmanuel, 232
- Lévy-Bruhl, Lucien, 76–77
- Lewer, Debbie, 430
- Lewis, Wyndham
The Apes of God, 524
 and the avant-garde, 114
 “The Birth of Futurism,” 669–70
Blasting and Bombardiering, 478
 “The Culmination of Futurism,” 669
Enemy of the Stars, 112, 720
Kermesse, 668
 Marinetti, Tzara, and, 663
 and Marinetti, 667–71, 674–75
 see Chapter 35, 663–80
- “The Melodrama of Modernity,” 671
 and “The Men of 1914,” 19, 316
 see Chapter 25, 478–92
 and modernism, 322, 388, 400, 428, 468,
 485, 719
 as painter, 113, 338
 and politics, 443, 448
 and sexuality, 486–89
Tarr, 124, 316
 and vorticism, 50, 111–12, 387, 416, 418, 480
 see also *Blast*
- liberalism, 534, 541, 613
 and modernism, 90, 138, 292, 412, 517, 618
 and pre-war England, 102–3, 119, 719
- Liberator, The*, 494, 503
- Liberté, La*, 641
- Lincoln Center, 214
- Linyova, Evgenia, 560
- Lippman, Walter, 173
- Lipps, Theodor, 72
- Lissitzky, El, 60
- little magazines, 53, 128, 372, 411, 422, 463,
 469, 494, 497, 718, 735, 737–38,
 770
 and advertisement, 108, 271, 422–23, 426–37
 and bibelots, 424
 as international phenomenon, 423–24
 and the pre-war avant-garde, 431–32
 and serialization, 425
 see Chapter 22, 422–41
- Liveright, Horace, 495, 688, 690
- Lloyd, Marie, 673
- Lobachevsky, Nikolai, 166–67
- Locke, Alain, 139, 497
The New Negro, 506
- Loeb, Harold, 737
- London, 2, 36, 150, 410
 architecture in, 211–12
 the avant-garde in, 58, 84, 111, 114, 416, 480,
 771
 and futurism, 109, 666–74
 and post-impressionism, 74, 83, 103–4,
 108–9
 and vorticism, 50, 52
 drama in, 351, 354
 and modernism, 102, 261–62, 294, 428, 703,
 717
 in Bloomsbury, 104, 112, 120, 473, 703,
 718, 730
 as imagined in modernist works, 220–22,
 225–33, 241–42, 702, 708, 729
 imagism in, 109, 769–70
 and the postcolonial, 235, 242–45

Index

- primitivism in, 65, 495
 and World War II, 155, 470
- London County Council, 205, 212
- London Mercury*, 429
- Longenbach, James, 780
- Loos, Adolf, 201
- Lowell, Amy, 102, 111, 113, 337, 469
- Lowell, Robert, 382
- Lowry, Malcolm, 157
- Loy, Mina, 466–68, 535, 541–43
 “Anglo-Mongrels and the Rose,” 227, 543
 “Auto-Facial-Construction,” 56
 “Der Blinde Junge,” 136
 “The Effectual Marriage or the Insipid
 Narrative of Gita and Miovanni,”
 466, 543
 “Feminist Manifesto,” 466, 538
 “Gertrude Stein,” 467
Lunar Baedeker, 136
 and modernism, 142, 327–28, 469, 533
 “Parturition,” 467, 543
 “Psycho-Democracy; A Movement to
 Focus Human Reason / on / The
 Conscious Direction of
 Evolution,” 538
 “Songs from Joannes,” 326–27, 467, 542–43
 “Straw Cupid,” 332
- Lublinki, Samuel, 4
- Lugné-Poe, Aurélien, 352–53, 359, 663, 679
- Lukács, Georg, 86, 600
- Adorno, Benjamin, and, 807
 and Adorno, 813
 and Benjamin, 809
 and Brecht, 758
 “The Ideology of Modernism,” 15, 320, 451
 and Mann, 448–51, 455
 on Musil, 451–52
 on reification, 803–8
 see Chapter 43, 802–19
 “Reification and the Consciousness of the
 Proletariat,” 803–7
The Theory of the Novel, 601, 804
- Lumière, Auguste and Louis, 405
- Lund, Michael, 425
- Lyon, Janet, 236, 239
- Liotard, Jean-François, 626
The Postmodern Condition, 821, 828
- Ma*, 59–60
- MacCarthy, Desmond, 104
- MacDonald-Wright, Stanton, 52
- MacGreevy, Thomas, 382
- Mach, Ernst, 40, 166, 518
- Mackintosh, C.R., 202–3
- Maeterlinck, Maurice, 352–54
The Blind, 352
The Interior, 352
The Intruder, 352
Pelléas et Mélisande, 352
The Treasure of the Humble, 352, 356
- magazines, 108–9, 497, 503, 556
 and the avant-garde, 54, 56, 59, 444
 and modernism, 4, 10, 111, 119, 152, 683, 775
 popular / commercial, 102, 162, 332, 399,
 422–23, 432, 552
 and serialization, 425
see also little magazines
- Magnitogorsk, 208
- Maison du Peuple, 202
- Malatesta, Sigismundo, 130
- Mallarmé, Stéphane, 58, 168, 332, 575–78,
 583–84, 828
 “The Book: A Spiritual Instrument,” 331
Un coup de dés, 338
- Man, Paul de, 604
 “Literary History and Literary
 Modernity,” 486
- Manet, Édouard, 74, 103, 182
 “Le déjeuner sur l’herbe,” 181, 183
 “Jesus Mocked by the Soldiers,” 183
 “Olympia,” 182–83
- manifesto, the, 53, 56, 61, 110, 113–14, 128,
 151, 190, 200, 209, 213, 255, 309–10,
 333, 340, 344, 432, 436, 486, 497,
 735, 743, 828
 for the avant-garde, 52, 57–59, 415, 443, 562
 and crisis time, 161
 for Dada, 677–78
 for futurism, 49–50, 445, 664–66, 669–70
 in hybrid forms, 358, 423, 462, 504
 as political activity, 676
 for surrealism, 150, 679
 for vorticism, 337, 444, 480, 720
 and World War I, 675
- Mann, Thomas, 455, 464
Buddenbrooks, 613
 “The Clown,” 617
 Conrad, Kafka, and, 621, 623
 and Conrad, 610–19, 625
 and Kafka, 619–23
see Chapter 32, 610–25
Death in Venice, 97, 613, 615, 617
Doctor Faustus, 303–4, 596, 612, 617–19, 622–23
 and homosexuality, 612
 “Little Herr Friedemann,” 615
Lotte in Weimar, 622

Index

- Mann, Thomas (cont.)
The Magic Mountain, 32, 128, 448–50, 455,
 610, 612, 615–17, 619, 621–23
 “Mario and the Magician,” 613
 and modernism, 85, 516, 610–13, 616,
 622–23, 808
 “On the German Republic,” 611, 620
 “Palestrina,” 619
 and politics, 443, 611, 619
Reflections of a Nonpolitical Man, 449
The Tables of the Law, 622
Tonio Kröger, 311, 612, 619–20
The Transposed Heads, 622
- Mansfield, Katherine, 718
 “At the Bay,” 725
 and Bloomsbury, 718
 “The Daughters of the Late Colonel,” 38, 725
 “The Escape,” 723
The Garden Party and Other Stories,
 38, 123
 “The Garden Party,” 38
 “Her First Ball,” 38
 “An Ideal Family,” 38
In a German Pension, 718
 “The Lady’s Maid,” 718, 724
 “Life of Ma Parker,” 38
 “The Little Governess,” 723–24
 “Marriage à la Mode,” 723
 “Miss Brill,” 718
 and modernism, 717
 “Prelude,” 722, 724–25
 and Russian literature, 722–23
 and the short story, 723–24
 “The Stranger,” 38
 “Sun and Moon,” 718
 “The Tiredness of Rosabel,” 724
 and translation, 375–77, 379
 and women, 717
 Woolf, West, and, 717, 731
 and Woolf, 721–22, 724–25
 see Chapter 38, 717–33
- Mao, Douglas, 826
- Marcus, Judith, 450
- Marcus, Laura, 146
- Marcus, Steven, 526
- Marey, Étienne-Jules, 104
- Marinetti, Filippo, 110, 353, 361, 480, 737
 “The Art of Noise,” 667–68
 and the avant-garde, 55, 328, 443
 “Bombardment,” 667
 “Destruction of Syntax–Radio
 Imagination–Words-in-Freedom,”
 667–68
- “The Founding and Manifesto of
 Futurism,” 49–50, 84, 103, 257, 443,
 663–64
 and futurism, 49–52, 56–57, 106, 109, 112,
 114, 263, 265, 336, 415–16, 466,
 663–77, 679
 “Futurism and English Art,” 669
 “Futurism and the Plastic Arts,” 667
 “Futurism in Poetry,” 667
Le futurisme, 665
Futurist Life, 676
 “Futurist Synthesis of War,” 675
 “Futurist Synthetic Theatre,” 675
 Lewis, Tzara, and
 see Chapter 35, 663–81
Mafarka the Futurist, 664
 “The Manifesto of the Italian Futurist
 Party,” 676
 and modernism, 102
Paris-Sudain, 676, 679
 and politics, 675–76
 and the radio, 411
 “Response to Objections,” 667
Le roi bombance, 663
 and “Tactilism,” 676–77, 679
 “Tactilism,” 676, 679
 “Technical Manifesto of Futurist
 Literature,” 667–68
 “The Variety Theater,” 667, 669
 and visual art, 664
 “Vital English Art,” 114
 “Zang-Tuum-Tumb,” 256, 668
- marriage, 461–63, 473, 534–35, 541, 546, 552,
 612, 729, 773, 788
- Marsden, Dora, 539–41, 553
 and aesthetic radicalism, 535–38, 548
 among female modernists, 514
 and founding of *Freewoman*, 468
 West (Rebecca) on, 719
- Marsh, Edward, 109, 669
- Martens, Laura, 521
- Martin, Karl-Heinz, 360
- Marx, Karl, 16, 48, 138, 350, 367, 802–3
 and alienation, 805
The Communist Manifesto, 57, 304
 and dialectic, 44
The Eighteenth Brumaire of Louis Napoleon,
 5
- Marx, William, 267
- Marxism, 804, 808
 in criticism, 11–12, 15–16, 18, 86, 448, 802–3,
 807
 see Chapter 43, 802–19

Index

- in politics, 502
 and surrealism, 77, 151
- masculinity
 in critical tradition on modernism, 475, 478, 480, 482, 484, 488
 as critiqued by modernists, 37, 317, 538, 546, 552–53, 727, 731, 747
 as performed by modernists, 272, 416, 481–82, 486, 613, 691
 see Chapter 25, 478–92
 and World War I, 413
- Mason, Charlotte Osgood, 496, 797
- Masses, The*, 103, 422–24, 432, 436, 503
- Materer, Timothy, 444
- Matisse, Henri, 55, 74, 79, 104, 387
 “La femme au chapeau,” 181
- Matyushkin, Mikhail, 558
- Maxwell, Clerk, 167
- Maxwell, William J., 502–3
- May, Ernst, 206, 208
- Mayakovsky, Vladimir, 328, 564, 566–68, 574
 150 *Million*, 560
About That / About This, 447, 569
A Cloud in Trousers, 562, 569
 “At the Top of My Voice,” 447, 564
 “A vy mogli by?” 344–45
 “Back Home,” 445–46
The Bathhouse, 446
The Bedbug, 362, 446, 567
 “From the Streets,” 562–63, 565
How to Make Verses, 562, 566
- Kandinsky, Stravinsky, and, 558–62, 569
 see Chapter 29, 555–74
 “Left March,” 446
- Mystery-Bouffé*, 361, 562
- “Order No. 2 to the Army of the Arts,” 445
- “The Parisienne,” 568
 and politics, 442, 445–48, 502, 561–64, 572
 and Russian futurism, 51, 361
 “Twenty Years’ Work,” 564
 “Who LEF is Biting,” 566
- McAlmon, Robert, 54
- McClurg, A. C., 433
- McCourt, Frank, 825
- McCrae, John, 119
- McCrea, Barry, 612
- McGuinness, Patrick, 92
- McKay, Claude, 501–5, 509
Banjo, 504–5, 799
Constab Ballads, 503
Harlem Shadows, 503
Home to Harlem, 504, 799
A Romance in Marseilles, 504
- Songs of Jamaica*, 503
- Mecano*, 59
- media
 and *Gesamtkunstwerk*
 new media and, 274, 280–82, 284–86
 synthesis of in, 275–76, 283, 286, 296
 mass, 35, 290, 460
 and modernism, 34, 258, 260, 270–71, 363, 386–90, 408–9, 412, 827
 “representational” versus “connective,” 391–96
 see Chapter 20, 386–403
 new, 22, 84, 404, 753
 emergence of, 396–400
 see also Cinema; Radio; Television
- Méliès, Georges, 405
- memory, 184
 and psychoanalysis, 38, 521
 as subject in modernist works, 34, 135, 246, 313, 582, 720–21, 724
- Mendelssohn, Erich, 205
- Meschonnic, Henri, 47
- Messiaen, Olivier, 294, 412
Quartet for the End of Time, 290–91, 296, 304
- metaphor
 in conceptions of temporality, 35, 41, 83, 86
 as literary device, 331, 465–66, 565, 573, 583, 585, 593, 598, 602–5, 769, 775, 781
 and primitivism, 76–77
- Mexico
 architecture in, 215
 avant-garde in, 52, 59
 as imagined by European modernists, 709–12, 716, 752, 754, 756, 763, 765
 Mexican Revolution, 252
 modernism in, 194–97, 250, 256–61
- Meyerhold, Vsevolod, 357, 361–62, 445, 567
- Meyrink, Gustav, 118
The Green Face, 116–17
- Mezzanine of Poetry, 48, 51
- Micale, Mark S., 519
- Millay, Edna St. Vincent, 459
- Miller, Lee, 155
- Miller, Tyrus, 142
- Millett, Kate, 710
- Minneapolis Tribune*, 176
- Mitchell, Gladys, 524
- Mitchell, Pamela, 382
- Mitchell, Stephen, 600
- Mnouchkine, Ariane, 367
- Moberly, C. A. E., 41
- Moderne, Die*, 4
- Moderne Blätter*, 4

Index

Modernism

- aesthetics and, 21, 104, 119, 192, 235–36, 274, 286, 291, 605, 750–51
- Africa and, 18, 198, 215, 826
- African American literature and, 494
- architecture and, 200, 214
- art and, 20, 79, 190, 192–96, 275, 316, 623, 828
- and the avant-garde, 190–91, 611
- Berlin and, 102
- in Brazil, 252–56, 330
- and Capitalism (in film), 755–56
- challenges to rationalism, 138, 189, 287, 351, 414, 499, 566, 593, 604, 618
- and Cuba, 261–66
- and culture (in magazines), 423
- Dada and, 20
- Decadence and, 8–9, 94–95, 97–98, 116, 118
- and drama/the theater, 351–52, 354, 361–62, 366–67
- as education, 442, 566
- in England, 73, 428, 514
- experiments with genre, 22, 103, 106, 129, 144, 338, 453, 470, 489, 507, 526, 578, 641, 723, 726, 728, 750
 - and *Gesamtkunstwerk*, 274–76
 - and inventive sexuality, 544–45
 - to political effect, 447, 449
- experiments with narrative, 124–25, 144, 166, 232, 469, 488, 610, 613, 616, 618, 654, 704, 720, 755, 828
 - feminist incentive in, 548, 551, 731
 - perspective in, 241, 320, 725
- fascism and, 86, 442
- and fiction, 310, 314, 318–20, 704
 - representation of consciousness in, 313, 315
 - and urban modernity, 237, 247, 311
- in France, 6, 575–76, 578, 589, 626
 - see Chapter 30, 575–91
- and futurity, 21, 626
- in Germany, 4, 84
- and *Gesamtkunstwerk*, 274
- history of, 3, 16, 23, 28, 83, 86, 90, 102, 274, 281, 287, 289, 292, 319, 367, 380, 386, 502, 526, 527, 593
- homosexuality and, 256
- ideology of, 91, 319
 - see also “The Ideology of Modernism”
 - under Lukács, Georg
- imagism and, 36, 336–37
- and individuality/the individual, 223–27, 231, 237, 278, 311, 356, 451, 517, 614, 646, 701, 831

- and innovations with language, 103, 132–34, 443, 533, 595, 631, 655, 659, 745, 810
- in Ireland, 6, 310, 318–19, 361, 427–28, 468, 646, 650–55
 - see Chapter 34, 646–62
- irony as characteristic of, 316, 322, 328, 335, 342, 566, 575, 593, 610, 618, 688
- “late”
 - in England, 143, 154, 319–22, 392
- and Latin
 - manipulated in, 96, 338, 371, 373, 119, 254
- in Latin America, 5, 21, 250–51, 267, 503, 506
 - see Chapter 13, 250–68
- liberalism and, 90, 138, 292, 412, 517, 618
- and London, 102, 261–62, 294, 428, 703, 717
 - in Bloomsbury, 104, 112, 120, 473, 703, 718, 730
- as imagined in modernist works, 220–22, 225–33, 241–42, 702, 708, 729
- imagism in, 109, 769–70
- and magazines, 4, 10, 111, 119, 152, 683, 775
- and masculinity
 - in critical tradition on modernism, 475, 478, 480, 482, 484, 488
 - as critiqued by modernists, 37, 317, 538, 546, 552–53, 727, 731, 747
 - as performed by modernists, 272, 416, 481–82, 486, 613, 691
 - see Chapter 25, 478–92
- and memory, as subject, 34, 135, 246, 313, 582, 720–21, 724
- and Mexico
 - as imagined by European modernists, 709–12, 716, 752, 754, 756, 763, 765
 - as practiced in, 194–97, 250, 256–61
- and modernization, 278, 281, 365, 509, 700–3, 707–8, 710, 712
- as opposed to, 19, 102
- and the moment
 - in critical accounts of modernism, 15, 17, 83, 486
- modernist emphasis on, 11, 28, 32, 36–38, 675
 - in fiction, 7, 34, 156, 238, 635
 - in music, 291, 298
 - in painting, 183–84, 194, 408
 - in poetry, 130
- and montage, 401
- and music, 20, 194, 270, 301–3, 556, 558, 560, 564, 592, 594–96, 604, 762, 821
- classical, 40, 290–93

Index

- and the composer as authority, 296–99
- in film, 752–55, 762–63
- form and content, 293–96
- and “gesture,” 299–300
- jazz, 34, 36, 142, 289, 495, 504, 737, 787
- and politics, 303–4
- popular, 262–63, 786–87
- see Chapter 15, 289–306
- and myth
 - in modernist practice, 106–7, 128–29, 152, 194, 222, 262, 449, 469, 471, 569, 614, 730, 764, 812
 - in modernist self-conceptions, 44, 50, 66, 76, 478, 815
- and nature
 - modernist rejections of, 415–16
 - in works of modernism, 301, 413, 647, 700, 707–9, 754, 757, 760
- and newness/the new
 - in architecture, 201, 203, 206, 212, 216
 - in drama, 351–53, 356, 358–60, 363, 366, 569
 - in fiction, 31, 239, 243–48, 307–8, 375, 380, 388–89, 458, 585, 593, 614, 619, 652–53, 657, 708, 712
 - in film, 406, 753, 758
 - as modernist objective, 64, 92, 94, 99, 132, 285, 386, 443, 472, 478, 486, 536, 538, 540, 545, 575, 596, 611, 626, 722, 737, 743, 754, 768, 770, 813, 820
 - contested, 14, 18, 270
 - in modernist works, 31, 62, 128, 135, 138, 251, 409, 514, 558, 561, 668, 675
 - in music, 297, 301–4, 412, 594
 - in poetry, 93–94, 131, 252, 256, 263, 328, 333, 337, 343, 345–46, 471, 543, 552, 575, 633, 783
 - and translation, 371–73, 379, 381
 - in visual art, 54, 70, 161–62, 185, 187, 199, 407, 628, 630–31, 639
- and new media, 34, 258, 260, 270–71, 363, 386–90, 408–9, 412, 827
- and newspapers, 107, 187, 330–31, 339, 393–94, 399, 409, 447, 620, 631–33, 740, 754–55, 763, 830
- in New York, 11, 102–4, 108, 182, 191, 194, 261–62, 290, 302, 345, 423, 428, 469, 703, 775, 825
 - as imagined in modernist works, 246, 408, 688, 774
- and the novel, 32, 124, 126, 132–33, 166, 307–11, 322–23, 487–89, 576–84, 603–4, 610–11, 653–55, 717, 755
 - as art, 307–8
 - and the city, 222, 228–33, 311, 317–18
 - and cosmopolitanism, 240–48
 - day novel, 239
 - and gender, 538–40, 545–46, 720–22, 725–26, 728–29
 - and history, 311–14
 - impressionism in, 34, 42–44
 - late modernist, 139, 144, 147–49, 153–54, 320–22
 - and the “New Woman,” 457–58, 461–65, 473–74, 476
 - and politics, 303–4, 448–53, 456
 - and provincialism, 319, 703–13
 - see Chapter 37, 700–16
 - and psychoanalysis, 516–18, 522–24, 527–28
 - and race, 496–501, 504, 507–9, 788, 792–95
 - and representations of the “inner life,” 311–14
 - satire in, 316–17
 - and technology, 252, 392–96, 401
 - temporality in, 35, 38, 135
 - see Chapter 16, 307–25
- and painting, 224–25, 427
 - and architecture, 208
 - and literature, 147, 308, 336, 339, 545, 633–43, 725
 - modernist qualities in, 3, 20, 103–9, 152, 162, 166, 168–69, 172, 175–76, 181–82, 187, 189–90, 361, 415, 517, 519, 558–59, 561, 563, 569, 579, 627–33
 - and music, 294, 299, 595
 - and the “New Woman,” 463–64
 - and photography, 407–9
- and Paris, 10, 102, 106, 117, 181–83, 261–62, 290, 296, 303, 351, 362, 366, 428, 483, 517, 527, 627, 683, 825
 - as imagined in modernist works, 111, 153, 228, 311, 322, 328–30, 339, 545, 568, 577, 583, 593, 600, 639–41, 685, 726, 808–13
- and performance, 242, 306, 350, 357, 366–67, 387, 395, 479
- and politics
 - of modernism, 13, 17–19, 86–87, 90, 99, 142–43, 209, 236–37, 240, 271, 320, 442–43, 559, 750, 823
 - in modernist works, 120, 129–31, 137–40, 147–48, 150, 152, 174, 196, 266, 303–4, 315, 346, 350, 354, 357–66, 415, 424,

Index

- Modernism (cont.)
 431–32, 448–53, 539–41, 611, 613–15,
 648–50, 676, 729–31, 756, 766
 and postmodernism, 822–25, 828–29
 and primitivism, 64, 79, 98, 112, 264, 508,
 831
 in literature, 73, 75–77, 258, 413–14, 489,
 659
 in music, 290
 in visual art, 66–71, 74–75, 187–90, 199,
 407
 and progressivism
 associated with modernism, 8, 16,
 86–90, 99, 286
 modernist challenges to, 7, 19, 62, 94–96,
 239, 450, 613, 704–5, 707, 741
 modernist endorsements of, 339, 354
 and psychoanalysis, 120, 258–60, 296, 378–79,
 409, 451–52, 514, 517–19, 524–28, 720
 and psychology, 32, 465
 in literature, 43, 239–40, 541, 577–78, 797
 and queerness, 504, 612–13, 823
 in modernist works, 488, 545, 547, 553,
 707, 741
 and race, 466, 495–96, 497, 502
 in modernist works, 129, 243–48,
 263–66, 332, 361, 396, 462, 493–95,
 497–509, 615, 700, 706, 790–800
 and racism, 671, 710
 as modernist target, 244, 247, 318, 396,
 463, 501, 504, 506
 and radio
 as medium, 257, 260, 363, 411, 447, 830
 as subject, 51, 256–61
 and realism
 in modernist literature, 41, 106–7,
 117–18, 125, 127, 140, 245, 322, 339,
 351–52, 354–56, 448–50, 455, 458,
 460, 475, 506, 520, 545–46, 549, 551,
 576, 621–22, 663, 712, 726, 729, 755,
 808, 810, 813
 in modernist visual art, 66, 155, 175, 182,
 198, 232, 408, 569, 626, 630–31, 633,
 751, 757–58, 761–62
 and religion
 in modernist literature, 39, 42, 76, 131,
 133, 139, 239, 377, 471, 541, 543, 562,
 584, 622, 647, 651–52, 654, 694–95,
 703, 707, 710, 712, 716
 in modernist visual art, 66, 756
 and revolution, 9–10, 13–15, 99, 179, 190,
 202, 359, 449–50, 502–3, 754, 759,
 765
 and romanticism
 as influence on modernism, 151, 333, 521,
 557, 561, 580
 modernist critiques of, 73, 110, 118, 131,
 188, 223–24, 293, 297, 358, 485,
 651–52, 655, 666
 and the rural, 319, 320, 463, 498, 501, 507–8,
 560, 615, 700–1, 754–55, 764
 in Russia, 6, 555–56, 558–69, 826
 in architecture, 209
 in ballet, 84
 in drama, 356–57, 359, 366
 in film, 754
 in literature, 344–45
 in music, 292, 304
 in visual art, 563
see Chapter 29, 555–74
 and satire, 479, 740
 in drama, 353–54, 356, 363
 in literature, 138, 316–17, 333, 448,
 459–60, 466–67, 487–89, 522, 540,
 543–44, 566, 583, 588, 610, 728, 741,
 795
 and science, 20, 340, 827
 and sentimentality, 244, 290, 316, 353, 381,
 459, 470, 473, 671, 726
 and short fiction, 126, 375, 413, 463, 469,
 498, 505, 617, 651, 683, 705–7, 718,
 795–97
 as experimental form, 128, 507, 635, 688,
 717, 722–25
 and socialism, 255, 282, 448, 453, 486, 497,
 503, 535, 730
 and space, 21, 143, 161–63
 in modernist works, 107, 336, 354, 405,
 616, 708, 710, 723, 726, 772
 and Symbolism, 346
 associated with, 91–94, 713
 influence from, 20, 108–10, 335, 339, 341,
 470, 576–77, 580, 584, 694, 718
 and telephony, 394–96, 402, 641
 as term
 in criticism, 16, 18–19, 90–93, 99
 English language and, 6, 626
 history of, 14, 16–19
see Introduction, 1–25
 and postmodernism, 15–16, 821–22
 and totalitarianism, 444
 in architecture, 209, 213
 in literature, 621
 in music, 291, 304
 and tradition, 107, 111, 142, 198, 201, 209,
 211, 215, 301, 303, 328, 359, 362, 367,

Index

- 381, 463, 503, 505, 560, 562, 589, 596,
 694, 826
- as modernist target, 72, 106, 113, 118, 120,
 161, 172–73, 181, 183, 186, 188, 203,
 240, 252, 262, 283, 294, 298, 307,
 319, 345, 371, 382, 409, 468, 471, 495,
 500, 504, 509, 616, 666, 738, 829
- and translation, 75, 270, 371, 506
- modernists as translators, 371–74, 381–82,
 586–87, 685–86
- see Chapter 19, 371–85
- in the United States, 101–3, 197, 275, 330,
 341, 494, 497–98, 508, 559, 620, 622,
 692, 709, 799, 827
- academic study of, 1, 5–6, 90, 575,
 824
- expatriate writers of, 109, 128, 332–33,
 335, 682
- popular understanding of, 10–11, 15
- and the urban (and metropolitan)
- and the modernist artist, 162, 319, 444,
 825
- and the modernist novel, 311, 317
- and the modernist poem, 227–28, 230,
 327–28, 330, 334, 344
- and the USSR, 151, 388, 447, 506, 559, 561–62,
 751
- suppression of modernism in, 55, 304,
 364, 802
- and *vers libre*, 53, 107, 136, 336, 339–41, 344,
 346, 471, 473, 494, 702–3
- and the Victorian period, 111–12, 332, 373,
 431, 485
- and women, 482, 559, 717, 723–31, 740, 761, 794
 see Chapter 38, 717–33
- and World War I, 101–2, 126, 143, 152, 220,
 225, 242, 314, 321, 337, 362–64, 400,
 432, 479, 485, 518, 539, 549, 561, 668,
 685, 704–9, 724
- as crisis time, 14, 807
- and English liberalism, 103
- and new media, 386
- occultism in, 116
- and propaganda, 387
- see Chapter 5, 101–22; Chapter 25,
 478–92
- and World War II, 29, 32, 39, 142, 157, 194,
 425, 540, 622, 729
- as crisis time, 143
- as total conflict, 366, 470
- see Chapter 7, 142–59
- Modernism/Modernity*, 18, 575, 823–24, 827
- modernismo*, 4–5, 236, 250–51
- Modernist Cultures*, 824
- modernist movement, 3
- Modernist Star Maps*, 824
- Modernist Studies Association, 18, 823
- modernity, 21, 126, 131, 145, 181, 184, 196, 224,
 226, 260, 275, 279, 366–67, 534, 664,
 706, 711, 800, 804, 809, 814
- and alienation, 328
- and architecture, 201–5, 211
- capitalism in, 223, 363
- and change, 34, 538, 580, 616
- dialectics of, 222
- as Euro-American, 197
- in global space, 240
- as logic of development, 42
- and modernism, 318, 392, 412, 596, 626,
 752, 823–24
- as contemporaneousness, 281
- as contrary times, 90, 97–98, 485, 700
- as *modernité*, 575, 581
- as modernity against itself, 701–2, 705
- as shock, 313
- as the technological body, 827
- as *modernismo*, 4
- narratives of, 35, 64
- in the New Woman, 457, 469, 475
- nineteenth-century view of, 32
- and primitivism, 76, 413
- as progressivism, 89
- and race, 493–94, 505, 509, 786, 826
- and technology, 28, 87, 256, 267, 303
- in theater, 350–51
 see Chapter 18, 350–70
- as threat, 44, 73, 138, 254, 259, 262,
 274, 755
- and the urban (and metropolitan), 19, 108,
 161, 231, 247, 261, 336, 410, 709
- architecture of, 162
- in cinema, 725, 753
- impersonalization in, 237
- in modernist music, 292
- as site of contingency, 230, 233
- as site of regression, 88, 96
- uneven development in, 228
- modernization, 4, 89, 95, 102, 201, 203, 239,
 463, 507, 599
- as different from modernism, 19, 102
- and modernism, 278, 281, 365, 509, 700–3,
 707–8, 710, 712
- and World War I, 103, 111, 116, 705
- Moholy-Nagy, László, 281–85, 407
- Buch neuer Künstler*, 61
- Painting Photography Film*, 281

Index

- moment, 43
 in critical accounts of modernism, 15, 17, 83, 486
 modernist emphasis on, 11, 28, 32, 36–38, 675
 in fiction, 7, 34, 156, 238, 635
 in music, 291, 298
 in painting, 183–84, 194, 408
 in poetry, 130
 as temporal model, 35, 41, 85
 monarchy, 452, 517, 612, 676, 730
 Mondrian, Piet, 190–91, 208
 Monet, Claude, 183, 191
 “Haystack” series, 184–85
 Monnier, Adrienne, 381, 577
 Monro, Harold, 109–10
 Monroe, Harriet, 109–10, 425, 430–31, 468–69, 775
 montage (and photomontage), 128, 363, 387, 406–7, 416, 430, 435, 447, 464, 543, 687, 750, 752–53, 758, 811
 dialectics in, 762
 Eisenstein on, 565
 in literary adaptation, 388, 549
 in modernism, 401
 for political purpose, 137–38, 147–48
 Moore, Charles, 216
 Moore, George, 577
 Moore, Henry, 74
 Moore, Marianne
 “Critics and Connoisseurs,” 778
 “England,” 473
 “The Fish,” 473
 “A Fool, a Foul Thing, a Distressful Lunatic,” 778
 H.D., Stevens, and, 768, 783
 and H.D., 770–74
 and Stevens, 774–79
 see Chapter 41, 768–85
 “Is Your Town Nineveh?” 773–74
 “The Jerboa,” 473
 “The Labors of Hercules,” 473, 778
 “Marriage,” 473, 546, 773
 “To Military Progress,” 473, 778
 and modernism, 10, 335, 388, 469–70, 472–73, 477, 533
 “My Apish Cousins,” 773
Observations, 770–71, 773, 775
 “Pedantic Literalist,” 778–79
 “Peter,” 773
 “Poetry,” 773
 “Radical,” 773
 “Roses Only,” 472, 773
 “To Statecraft Embalmed,” 473, 778
 “To a Steam Roller,” 778
 and technology, 401, 409
 and translation, 382
 and the “unpoetic,” 769
 “Well Moused, Lion,” 775
 “When I buy pictures,” 472
 on women, 464, 542
 Moore, Nicholas, 42
 Moore, Thomas, 651
 Moran, James, 825
 Moréas, Jean, 58
 Morgenstern, Karl, 616
 Morris, William, 201
 Morrison, Toni, 789
The Bluest Eye, 794
 Morrisson, Mark, 422, 436
 Moscow Art Theatre, 355–56
 Moul, Thomas, 119
 Müller, Alois Martin, 57
 Mulvey, Laura, 754
 Munson, Gorham, 497
 Murphet, Julian, 387–88
 Murphy, Dudley, 416
 Murphy, J. Stephen, 431
 Murray, Gilbert, 75
 Murry, J. M., 379, 718, 722
 Museum of Modern Art, New York, 62, 79, 182
 music, 258, 504–5
 and the avant-garde, 55, 664
 classical, 40, 290–93
 and the composer as authority, 296–99
 in film, 752–55, 762–63
 form and content, 293–96
 and *Gesamtkunstwerk*, 273, 277, 279–81, 284, 296
 and “gesture,” 299–300
 jazz, 34, 36, 142, 289, 495, 504, 737, 787
 and mass media, 290
 and modernism, 20, 194, 270, 301–3, 556, 558, 560, 564, 592, 594–96, 604, 762, 821
 and new technology, 102, 289, 412
 and politics, 303–4
 popular, 262–63, 786–87
 and primitivism, 98
 see Chapter 15, 289–306
 musicality/musical structure, 135, 329
 of contents of books, 687–88, 725
 in imagism, 336–37, 769
 in language, 133, 137, 260, 636
 in the novel, 577, 580

Index

- Musil, Robert, 456, 827
 and Austrian avant-garde, 592
Man without Qualities, 32, 128, 222, 307, 314,
 518, 593, 755
 Goethe in, 597
 Lukács on, 451–53
 metaphor in, 603
 Nietzsche in, 599
 psychoanalysis in, 516–18
 and modernism, 85, 516–18
 and politics, 443
 Rilke, Schoenberg, and, 594, 605–6
 and Rilke, 593, 598, 602–3
 see Chapter 31, 592–609
- Mussolini, Benito, 123, 210, 273, 285, 444, 676,
 679
- myth, 118, 150–51, 768, 814
 and *Gesamtkunstwerk*, 274, 280, 284
 in modernist practice, 106–7, 128–29, 152,
 194, 222, 262, 449, 469, 471, 569,
 614, 730, 764, 812
 in modernist self-conceptions, 44, 50, 66,
 76, 478, 815
 “the mythical method,” 41, 75, 123–25, 826
 “mythical time,” 41
 and primitivism, 77, 659
 rewriting of, 533, 544, 549, 622–23
 and Symbolism, 352, 470
- Nabokov, Vladimir, 381, 559
- Naiman, Eric, 569
- Napoleon III, 5, 222, 225
- narrative
 and empire, 96
 modernist experiments with, 124–25, 144,
 166, 232, 469, 488, 610, 613, 616,
 618, 654, 704, 720, 755, 828
 feminist incentive in, 548, 551, 731
 perspective in, 241, 320, 725
 postcolonial experiments with, 240, 243
 temporality of, 31, 35, 39, 41–45, 314, 375
- Nash, Paul, 114–15, 152, 412, 729
- Nasta, Susheila, 243
- Nation, The*, 13, 174, 193, 494
- National Association for the Advancement of
 Colored People (NAACP), 494,
 496–97
- National Urban League, 494
- nationalism, 194, 310, 358, 449, 453, 456, 539,
 560, 613, 619–20, 625, 646–48, 651
 and African American literature, 497, 502–6,
 508
 in architecture, 202
 and internationalism, 162, 235, 238–39, 245
 see Chapter 12, 235–49
 and World War I, 111, 118
- naturalism
 in architecture, 203
 in literature, 107, 148, 311, 355–56, 359, 364,
 449–50, 613
 in visual art, 71–73, 444
- nature/natural world, 414
 and conceptions of temporality, 3, 33, 39
 in discourses on primitivism, 71
 as model for art, 115, 202, 209, 211
 modernist rejections of, 415–16
 in works of modernism, 301, 413, 647, 700,
 707–9, 754, 757, 760
- Nazism, 73, 281, 290, 315, 364, 522, 660, 761, 764
 and censorship, 55, 304
- Nechaev, Sergey, 450
- Nevinson, C.R.W., 114, 412, 416, 418, 667–70
 “Futurism and English Art,” 669
 “On the Way to the Trenches,” 115
- New Apocalypse, 42
- New Freewoman*, 514, 535, 719
 see also *Egoist*; *Freewoman*
- New Music Society of California, 302
- New Opinion*, 10
- New Woman, 22, 271–72, 457–58, 534
 in drama, 355
 historical context of, 458–61
 in literature, 461–63, 468–75, 550
 and “the New Woman novel,” 464
 in poetry, 465–68
 in visual art, 463–64
 see Chapter 24, 457–77
- New York, 459
 architecture in, 211, 214
 the avant-garde in, 54, 62, 735–42
 and Dada, 407
 and modernism, 11, 102–4, 108, 182, 191,
 194, 261–62, 290, 302, 345, 423, 428,
 469, 703, 775, 825
 as imagined in modernist works, 246,
 408, 688, 774
 and modernity, 174
 primitivism in, 79, 495
 see also Harlem
- New York World’s Fair, 211
- Newcomb, John Timberman, 106
- Newman, Barnett, 191
- Newman, Francis, 371
- newness/the new
 in audience, 128, 181
 and the avant-garde, 663

Index

- newness/the new (cont.)
 and the city/metropolis, 223, 236, 311
 and conceptions of the individual/
 psychology, 461, 514, 519, 521, 524
 and the conditions of modernity, 103, 182,
 237, 291, 322, 429, 444–45, 450, 453,
 458, 475, 499, 556, 602, 700, 768, 814
 experience of time, 3, 5, 7
 theories of temporality, 28, 33–34, 40, 42
 in gender/sexuality, 459, 465
 and genre, 269, 283
 as modernist objective, 64, 92, 94, 99, 132,
 285, 386, 443, 472, 478, 486, 536, 538,
 540, 545, 575, 596, 611, 626, 722, 737,
 743, 754, 768, 770, 813, 820
 contested, 14, 18, 270
 in modernist works, 31, 62, 128, 135, 138,
 251, 409, 514, 558, 561, 668, 675
 in architecture, 201, 203, 206, 212, 216
 in drama, 351–53, 356, 358–60, 363, 366, 569
 in fiction, 31, 239, 243–48, 307–8, 375, 380,
 388–89, 458, 585, 593, 614, 619,
 652–53, 657, 708, 712
 in film, 406, 753, 758
 in music, 297, 301–4, 412, 594
 in poetry, 93–94, 131, 252, 256, 263, 328,
 333, 337, 343, 345–46, 471, 543, 552,
 575, 633, 783
 and translation, 371–73, 379, 381
 in visual art, 54, 70, 161–62, 185, 187, 199,
 407, 628, 630–31, 639
 and race, 494, 497, 717, 722, 787–88
 and technology (and media), 84, 91, 102, 165,
 174, 176–79, 271, 336, 339, 386–90, 392,
 396, 398, 404, 410, 499
 in architecture, 205
 in music, 291, 303
 in radio, 256–58
 in telephone, 411
 of time, 34
 in World War I, 143, 412–13
 and writing, 252
 as threat, 98, 259
 in understandings of space, 161–62, 167,
 169, 172
 and World War I, 127, 137, 704
see also New Woman
 newspaper, 174, 416, 458, 579, 597, 641
 and the avant-garde, 49, 57, 336, 358, 415,
 663, 666–67, 669, 672, 679
 and modernism, 107, 187, 330–31, 339,
 393–94, 399, 409, 447, 620, 631–33,
 740, 754–55, 763, 830
 Newton, Isaac, 33, 40, 165, 167, 173
 Nicholls, Peter, 18, 98, 130, 482, 823
 Niemeyer, Oscar, 215
 Nietzsche, Friedrich, 582–85
 Also sprach Zarathustra, 598, 602
 The Birth of Tragedy Out of the Spirit of
 Music, 351
 Ecce Homo, 602
 influence on Austrian modernism, 592–94,
 602, 607
 “Midnight Song,” 598
 and “perspectivism,” 166, 178
 and the *Übermensch*, 359–60, 607
 “Vereinsamt,” 599–600
 Nijinsky, Vaslav, 106, 355
 Nikitin, Ivan, 556
 Noé, Gaspar, 45
 Noi, 59
 Nolan, Christopher, 45
 Nolan, Emer, 825
 Nordau, Max, 34, 96
 Degeneration, 87–88
 The Interpretation of History, 44
 North, Michael, 132, 386, 495
 Northcroft, George, 7–8
Nouvelle Revue Française, 380–81, 577, 579
 Novalis, 620
 novels, 4, 38–39, 804
 fin-de-siècle, 84, 89, 93–96
 late imperial, 8, 171
 modernist, 32, 124, 126, 132–33, 166, 307–11,
 322–23, 487–89, 576–84, 603–4, 610–
 11, 653–55, 717, 755
 as art, 307–8
 and the city, 222, 228–33, 311, 317–18
 and cosmopolitanism, 240–48
 day novel, 239
 and gender, 538–40, 545–46, 720–22,
 725–26, 728–29
 and history, 311–14
 impressionism in, 34, 42–44
 late modernist, 139, 144, 147–49, 153–54,
 320–22
 and the “New Woman,” 457–58, 461–65,
 473–74, 476
 and politics, 303–4, 448–53, 456
 and provincialism, 319, 703–13
 see Chapter 37, 700–16
 and psychoanalysis, 516–18, 522–24,
 526–27
 and race, 496–501, 504, 507–9, 788, 792–95
 and representations of the “inner life,”
 311–14

Index

- satire in, 316–17
 and technology, 252, 392–96, 401
 temporality in, 35, 38, 135
 see Chapter 16, 307–25
 nineteenth-century, 31, 171, 565
 popular, 79
 and translation, 374–78, 380–81
 and World War I, 116, 118, 127, 413
 Novo, Salvador, 251, 256–61, 267
 “Radio-conferencia sobre el radio,” 257
The Statue of Salt, 259
- O’Brien, Charles, 389
 O’Brien, Flann, 319
 O’Casey, Sean, 361
 occultism, 41, 115–17, 519, 734
 Oettly, Paul, 366
 O’Faoláin, Seán, 825
 O’Flaherty, Liam, 118
 Ohmann, Richard, 432
 O’Keefe, Georgia, 407, 463
Black Iris, 464
 Omega Workshops, 103
 ondes Martenot, 412
 O’Neill, Eugene, 361
 opera, 22, 269, 271, 273, 280, 296, 355, 361, 363,
 565, 675, 824
 Opoyaz, 557
 organicism, 152
 Original Sin, 330, 334
Orpheu, 50
 Ortega y Gasset, José, 166
 Orwell, George
 1984, 44
Coming Up For Air, 154
- Pach, Walter, 102, 104
 Paimio Sanatorium, 211
 painting, 167, 294, 556
 and art critics, 191–94
 avant-garde, 52, 58, 85, 130, 190–91, 228,
 244, 416, 562, 664, 666–68, 671, 677,
 736, 741, 745
 as commodity, 181–82
 and modernism, 224–25, 427
 and architecture, 208
 and literature, 147, 308, 336, 339, 545,
 633–43, 725
 modernist qualities in, 3, 20, 103–9, 152,
 162, 166, 168–69, 172, 175–76,
 181–82, 187, 189–90, 361, 415, 517,
 519, 558–59, 561, 563, 569, 579,
 627–33
 and music, 294, 299, 595
 and the “New Woman,” 463–64
 and photography, 407–9
 and politics, 444
 and the postcolonial, 194–98
 and primitivism, 66–72, 74, 187–89
 and World War I, 113–15, 412
 see Chapter 9, 181–99
 see also, cubism; impressionism; post-
 impressionism; surrealism
- Palais du Trocadéro, 65
 Palazzeschi, Aldo, 664
L’incendiario, 665
Pall Mall Gazette, 673
Pan, 428
 Pan-African Congresses, 494
 Pankhurst, Christabel, 535, 537
The Great Scourge, 537
 parataxis, 106, 111, 327, 336
 Paris, 85, 174, 589, 736
 architecture in, 201–2, 205, 211
 the avant-garde in, 52–53, 55, 108, 193, 359,
 407, 633, 642, 735, 737, 742–45
 and cubism, 70, 104
 and Dada, 47, 677–79
 and futurism, 50, 56–57, 84, 663, 666
 and surrealism, 77, 138
 Commune of 1848, 48
 and the *fin de siècle*, 92, 93
 and modernism, 10, 102, 106, 117, 181–83,
 261–62, 290, 296, 303, 351, 362, 366,
 428, 483, 517, 527, 627, 683, 825
 as imagined in modernist works, 111,
 153, 228, 311, 322, 328–30, 339, 545,
 568, 577, 583, 593, 600, 639–41, 685,
 726, 808–13
 and modernity, 222–26, 410, 519
 primitivism in, 65–66, 187, 495
 Paris Decorative Arts expo, 205
 Paris Salon, 181–82
 Parker, Dorothy
 “Now at Liberty,” 459
 “Observation,” 457
 Partch, Harry, 295
 pastoral, 118, 415, 709
 Pastrone, Giovanni, 405
 Pater, Walter, 32, 37, 270, 336, 486
The Renaissance, 221–22, 293–94
 patriotism, 154, 387, 432, 456, 497, 541, 561,
 671, 729
 Paul, Kegan, 44
 Paz, Octavio, 256
 Pearsall, Phyllis, 153

Index

- Penrose, Roland, 152
 performance
 and the avant-garde, 58
 and gender, 465
 and modernism, 242, 306, 350, 357, 366–67, 387, 395, 479
 performance art, 132, 193, 273, 465
 and race, 396, 500, 796
 Perloff, Marjorie, 108, 187, 637, 824
 Péron, Alfred, 381
 Perret, Auguste, 203, 209, 211
 Pessoa, Fernando, 47, 50, 327, 332, 334, 587
 “*So Many Gods*,” 334
 Phillips, Caryl, 246
 phonograph, 34, 84, 90, 289, 389–90, 404, 410–11
 photography, 155, 254, 457, 463, 555, 558, 825
 and the avant-garde, 55–56, 58, 407–9, 664, 666, 734, 738–40, 742, 744–45, 747
 and film, 753, 757, 759, 763, 766
 and *Gesamtkunstwerk*, 282
 in literary works, 139, 147, 240–41, 342, 520, 633, 725
 as technological innovation, 34, 387, 398, 405
 physics, 33, 39–41, 165, 167, 172–73
 Piano, Renzo, 216
 Picabia, Francis, 55, 430, 495, 629, 677–78
 “*Ici, c’est ici Stieglitz*,” 416
 “*Portrait d’une jeune fille américaine dans l’état de nudité*,” 416
 Picasso, Pablo
 Apollinaire, Stein, and, 53, 626–29
 and Apollinaire, 631, 639–40, 643
 and Stein, 387, 633, 635–37
 see Chapter 33, 626–45
 and the avant-garde, 54–55, 74, 79, 104, 359, 561, 677–78
 Blue Period, 186
 and collage, 187, 415, 631–33
 and cubism, 124, 166, 168–69, 186–89, 463, 628–33, 666, 734
 and primitivism, 67–71, 75, 78, 187–90, 199, 493, 630
 “*Les demoiselles d’Avignon*”
 and cubism, 70–71, 626, 629–31, 639
 and female sexuality, 67, 463
 and primitivism, 188–89
 “*Girl With a Mandolin*,” 175
 “*Guitar*,” 69–70
 “*Houses on a Hill*,” 631
 “*The Letter*,” 415
 and modernism, 13–14
 “*Mother and Child*,” 124
 and politics, 191
 “*Portrait of Olga*,” 124
 Rose Period, 186
 “*Still Life with Chair Caning*,” 632
 “*Women Running on the Beach*,” 124
 Pinthus, Kurt, 49
 Pirandello, Luigi, 362, 433
 Each in His Own Way, 362
 Henry IV, 362
 Six Characters in Search of an Author, 134, 362
 Tonight We Improvise, 362
 Piscator, Erwin, 363–64
 Pitoëff, Georg, 353, 362, 366
 Pius X, 822
 plastics, 328, 404–5
 Poesia, 50
 poetics
 of fiction, 540
 futurist, 667
 of introspection, 233
 modernist, 10, 91, 136, 237
 of modernity, 224, 226
 progressive, 99
 and race, 505–6
 revolutionary, 357
 poetry, 118–20, 241, 260–66, 658
 avant-garde, 48–49, 51–52, 55, 59, 150, 358, 664, 669, 677
 and cubism, 627, 629, 633–43
 and drama, 354, 357, 359–61, 364–65, 382
 and *Gesamtkunstwerk*, 273, 277, 284
 imagist, 73, 108–13, 336–37, 387, 418, 480
 and little magazines, 424, 430, 432, 720
 modernist, 10, 106, 115, 124–25, 130–31, 133–34, 136–37, 139, 145, 152–57, 168, 226, 236–37, 250–51, 257, 259, 326–28, 413, 478, 535, 538, 558, 560–64, 566–69, 575, 587–89, 593, 598–604, 611–12, 647–50, 659, 683, 686–87, 693–95, 744, 768–83, 812, 826
 demotic strain of, 341, 343–45
 and difficulty, 12, 332, 336, 342
 and the erotic, 459, 552–53
 formal innovation in, 107–8, 128, 327, 333, 338–39, 343–45
 French background to, 328–31
 importance of women in/for, 458, 461, 465–73, 533, 542–44, 546, 549
 in musical settings, 297, 594–96
 and primitivism, 75–76

Index

- on radio, 411
- in surrealism, 151
- and Symbolism, 91, 583
- tempo in, 97–98
- and the typewriter, 252–56
- and urban modernity, 227–28, 230
- and visual art, 340–41
 - see Chapter 17, 326–49
- and politics, 444, 447–48
- pre-modernist/non-modernist, 109–10,
 - 250, 278, 327, 620, 651
- and psychoanalysis, 522
- and race, 493–96, 498, 502–4, 790, 796–97
- Symbolist, 50, 92–94, 331, 352–53, 356,
 - 576–77, 694
- and translation, 372–73
- Poetry and Drama*, 103, 109, 667
- Poetry Review*, 109
- Poincaré, Henri, 166
- politics, 768
 - the avant-garde and, 48, 190–91, 443–48
 - and *Gesamtkunstwerk*, 273–74, 276, 282,
 - 284–87
 - of modernism, 13, 17–19, 86–87, 90, 99,
 - 142–43, 209, 236–37, 240, 271, 320,
 - 442–43, 559, 750, 823
 - in modernist works, 120, 129–31, 137–40,
 - 147–48, 150, 152, 174, 196, 266, 303–4,
 - 315, 346, 350, 354, 357–66, 415, 424,
 - 431–32, 448–53, 539–41, 611, 613–15,
 - 648–50, 676, 729–31, 756, 766
 - and race, 494, 496–97, 505–6, 509, 794
 - technology and, 166, 177, 391
 - and women, 459, 475, 533–37, 717, 719
 - see Chapter 23, 442–56
 - Pollard, Charles W., 825–26
 - Pollock, Jackson, 190–92, 197, 829
 - Popova, Liubov, 445, 559
 - the postcolonial
 - see colonialism, anti/post
 - post-impressionism, 9, 54, 66, 113, 184, 194,
 - 405, 409, 485
 - First Post-Impressionist Exhibition, 74, 83,
 - 103–4, 108, 725
 - Second Post-Impressionist Exhibition, 74,
 - 109
 - postmodernism, 390, 508, 626, 820–22
 - in architecture, 216
 - decline of, 820, 829
 - in drama, 367
 - in fiction, 583
 - and modernism, 822–25, 828–29
 - and “modernism,” 15–16, 821–22
 - in music, 289
 - in painting, 193
 - and the postcolonial, 826
 - and temporality, 44–45
 - see “Epilogue,” 820–834
 - postmodernismo, 5, 250
 - Potsdam Observation Pavilion, 205
 - Poulenc, Francis, 678
 - Pound, Ezra, 269, 335, 535, 790
 - and the avant-garde, 48, 114, 443
 - Cantos*, 116, 130, 139, 251, 336, 338, 371, 444
 - Cathay*, 373, 685, 687, 690, 694
 - “Cavalcanti,” 373
 - “Chinese Poetry,” 686
 - “The Coming of War: Actaeon,” 337
 - A Draft of XXX Cantos*, 464
 - Eliot, Hemingway, and, 682–83, 690–91,
 - 692–95
 - and Eliot, 335, 338, 682–83, 696
 - and Hemingway, 683–90
 - see Chapter 36, 682–99
 - “Exile’s Letter,” 687
 - “A Few Don’ts by an Imagiste,” 110
 - “Homage to Sextus Propertius,” 373
 - “How to Read,” 374
 - Hugh Selwyn Mauberley*, 103, 119, 333, 468,
 - 693
 - and imagism, 109–11, 124, 336–37, 387, 418,
 - 479–80, 521, 769
 - “In a Station of the Metro,” 111
 - “The Jewel Stairs’ Grievance,” 685–87, 694
 - and little magazines, 422, 425, 428, 431,
 - 719–20
 - “make it new,” 18, 270, 332, 596, 822
 - and “The Men of 1914,” 19, 481–82
 - see Chapter 25, 478–92
 - and modernism, 59, 73, 102, 115, 120, 128,
 - 251, 262, 265, 327, 332, 346, 388, 703
 - generic invention in, 131, 135
 - as preoccupation with past, 36
 - and modernity, 97–98, 336
 - and politics, 138, 442, 444
 - and the radio, 34, 411
 - “A Retrospect,” 336
 - and translation, 372–74, 382
 - “Und Drang,” 97–98
 - and vorticism, 113, 337–38, 444, 771
 - Power, Cyril, 417
 - Powys, John Cowper
 - A Glastonbury Romance*, 150
 - Psychoanalysis and Morality*, 523
 - Pratella, Balilla, 666
 - precisionism, 416

Index

- Prime Meridian, 33, 85
 primitivism, 71–73, 495–96, 501, 795
 and the avant-garde, 53
 in surrealism, 77–78
 and “belatedness,” 64
 and degeneration, 88, 96
 and imperialism, 65–66, 79, 97
 and modernism, 64, 79, 98, 112, 264, 508, 831
 in literature, 73, 75–77, 258, 413–14, 489, 659
 in music, 290
 in visual art, 66–71, 74–75, 187–90, 199, 407
 and psychoanalysis, 78–79
 as “renewal,” 64–65, 74
 and temporality, 21, 27–28, 33, 86
 Princip, Gavrilov, 111
 progressivism, 44, 84–85, 102, 494, 769
 and architecture, 201–2, 206
 Marxist critiques of, 16–17
 modernism associated with, 8, 16, 86–90, 99, 286
 modernist challenges to, 7, 19, 62, 94–96, 239, 450, 613, 704–5, 707, 741
 modernist endorsements of, 339, 354
 and primitivism, 64, 73
 and World War I, 28, 115
 Prokofiev, Sergei, 304, 555, 560
 Protestantism, 43, 334, 584, 646
 Proust, Marcel
 “Against Obscurity,” 576
 Gide, Larbaud, and, 586–87
 and Gide, 576–83, 585
 see Chapter 30, 575–91
 and homosexuality, 259, 488, 585
 In Search of Lost Time (Remembrance of Things Past), 128, 135, 175, 313, 379–80, 410, 520–21, 579–83
 and *Gesamtkunstwerk*, 580
 The Guermantes Way, 410
 and psychoanalysis, 520–21
 Sodom and Gomorrah, 581, 585
 Swann’s Way, 579
 translation of, 374, 379–80
 Within a Budding Grove, 380
 and memory, 34, 582
 and modernism, 12–13, 85, 90, 106, 166, 247, 251, 256–57, 262, 265, 315, 622, 647, 655
 and psychoanalysis, 516–17
 and technology, 177, 258, 410, 827
 psychoanalysis
 and the avant-garde, 359, 519–20
 and expressionism, 137
 and surrealism, 78, 138
 impact of, 515
 and modernism, 120, 258–60, 296, 378–79, 409, 451–52, 514, 517–19, 524–28, 720
 and primitivism, 78–79
 and sexuality, 515–17, 523–24, 534
 see Chapter 27, 515–32
 psychology, 223
 changing conceptions of, 20, 293, 309, 459, 461, 475
 and modernism, 32, 465
 in literature, 43, 239–40, 541
 577–78, 797
 and space, 165, 171
 and temporality, 33–39
 Puchner, Martin, 58, 479
 Pugin, A.W.N., 201
 queerness
 and modernism, 504, 612–13, 823
 in modernist works, 488, 545, 547, 553, 707, 741
 see also eroticism; homosexuality/
 homoeroticism; sexuality
 Quigley, Mark, 825
 Rabaté, Jean-Michel, 520
 race, 461
 and identity, 22, 264–66, 269, 271
 and mixture
 see Chapter 26, 493–511; Chapter 42, 786–801
 and modernism, 466, 495–96, 497, 502
 in modernist works, 129, 243–48, 263–66, 332, 361, 396, 462, 493–95, 497–509, 615, 700, 706, 790–800
 and modernity, 495–509, 786–90
 see also racism
 Racine, Jean, 576
 racism, 171, 461, 494, 500, 507–8, 560
 in modernism, 671, 710
 as modernist target, 244, 247, 318, 396, 463, 501, 504, 506
 radio, 389–90, 763, 786
 and modernism
 as medium, 257, 260, 363, 411, 447, 830
 as subject, 51, 256–61
 as technological phenomenon, 33–34, 84, 289, 292, 396–98, 404
 radioactivity, 102, 173
 Radnitzky, Emmanuel
 see Ray, Man
 Rasula, Jed, 86, 190
 rationalism, 33, 73, 161, 258, 278, 495, 807, 811, 814, 827

Index

- in architecture, 200–6, 208, 210, 212
 and the individual, 22, 517
 modernist challenges to, 138, 189, 287, 351,
 414, 499, 566, 593, 604, 618
 and time, 85–86, 95
- Ray, Man
 and the avant-garde, 342
Ballet mécanique, 416
 “Cadeau,” 742
 Duchamp, Barnes, and, 734–37, 741
 and Duchamp, 734, 738–40, 742–43
 and gender, 743–45
 and representation, 745–47
 see Chapter 39, 734–49
 “Dust Breeding,” 734, 738
Emak-Bakia, 734
L'étoile de mer, 734
 and film, 406
Homme and Femme, 744, 747
 “Men Before the Mirror,” 744
 “Noire et blanche,” 407
 and photography, 55, 407
 “Portrait of Alfred Stieglitz,” 407
 Portrait of Duchamp as Belle Haleine
 (1921 *New York Dada* cover),
 739
 “Three Bombs,” 738
 “Violon d'Ingres,” 407
- rayonism, 47
- Read, Herbert, 73
- realism (or anti-realism)
 in modernist literature, 41, 117, 125, 140,
 245, 322, 339, 351, 354–56, 448–50,
 455, 506, 520, 545–46, 549, 551, 576,
 621–22, 663, 712, 726, 729, 755, 808,
 810, 813
 and symbolism, 106–7, 352
 and women's interests, 458, 460, 475
 in World War, 118, 127
 in modernist visual art, 175, 182, 198, 232,
 569, 626, 630–31, 633, 751, 761–62
 and photography, 408, 757–58
 and surrealism, 155
 nineteenth-century, 307, 311, 320, 565, 804
 psychological, 240, 578
 socialist, 209, 304, 573, 754
- Rebel Art Centre, 103, 669–70, 675
- Reed, Ishmael, 789–91
- regionalism, 129, 248, 825–26
 in architecture, 201, 215–16
 in fiction, 713
 in poetry, 136
 in visual art, 198
- Reinhardt, Max, 279–81, 353–56, 361, 363–64
- Rejlander, Oscar, 407
- religion
 in modernist literature, 131, 139, 239, 471,
 541, 543, 562, 584, 622, 651–52, 654,
 694–95, 703, 707, 710, 712, 716
 as archaism, 76
 as fiction, 133
 as orthodoxy, 647
 in Russian sensibility, 377
 and timelessness, 39, 42
 in modernist visual art, 66, 756
 and modernity, 84, 116, 135, 165, 167, 172,
 178, 560
 see also Catholicism; Christianity; Jews/
 Jewish/Jewishness; Protestantism
- Remarque, Erich Maria, 118
- Renoir, Pierre-Auguste, 183
- repetition
 in film, 416–17
 as literary device, 31–32, 119, 132, 242, 314,
 334, 341, 346, 462, 471, 548, 636, 712,
 724
 in music, 290, 296, 298, 560, 564
 and psychoanalysis, 521
- revolution
 Bolshevik, 50, 59, 86, 129–30, 205, 357, 361–62,
 375, 377, 445–47, 556, 559, 561, 563,
 569, 802
 Cuban, 261–62, 266
 French (1848), 330, 350
 Irish, 357–58, 647
 Mexican, 194, 196, 252, 256, 261
 and modernism, 9–10, 13–15, 99, 179, 190,
 202, 359, 449–50, 502–3, 754, 759,
 765
 and temporality, 5–6
- Rexroth, Kenneth, 382
- Rhys, Jean, 240
After Leaving Mr. Mackenzie, 153, 322
Good Morning Midnight, 153, 322
Voyage in the Dark, 153–54, 322
Wide Sargasso Sea, 322
- Rhythm*, 429–30, 718
- Rice, Elmer, 361
- Richards, Alan Vaughan, 215
- Richards, Ceri, 152
- Richards, David, 86
- Richards, I.A., 128
- Richardson, Dorothy, 248, 388, 409, 533, 548,
 725
Dawn's Left Hand, 37
Pilgrimage, 37, 222, 527, 549–51

Index

- Richardson, H.H., 201
 Richardson, John, 188
 Richardson, Samuel, 309
 Richter, Hans, 57, 62
 Ricoeur, Paul, 43
 Time and Narrative, 39
 Ridge, Lola, 469, 497
 The Ghetto, and Other Poems, 461
 Ridgefield Gadzook, 738
 Riding, Laura, 42
 A Survey of Modernist Poetry, 12
 Riefenstahl, Leni, 285
 The Blue Light, 750–52, 754–55, 760–61, 764
 Brecht, Eisenstein, and, 750, 752, 753–54, 761, 764
 and Brecht, 754–55
 see Chapter 40, 750–67
 Triumph of the Will, 755, 761, 764
 The Wonderful Horrible Life of Leni Riefenstahl, 760
 Riegl, Alois, 71–72, 202, 204
 Riemann, Bernhard, 166
 Rilke, Rainer Maria, 332, 335, 375, 827
 “All those who seek you,” 595
 “Archaic Torso of Apollo,” 331
 “At the Edge of Night,” 604
 “Autumn Day,” 600
 The Book of Hours, 595
 The Book of Images, 595, 604
 Duino Elegies, 599–600
 Musil, Schoenberg, and, 592–94, 605–6
 influence of Goethe and Nietzsche on, 597–602
 and Musil, 602–3
 and Schoenberg, 594–96, 604
 see Chapter 31, 592–609
 The Notebooks of Malte Laurids Brigge, 334, 593, 600, 603
 “To Music,” 596
 Rimbaud, Arthur, 56, 330, 332–33, 335, 518, 561, 575, 577
 Illuminations, 346
 “Mémoire,” 329
 Rimsky-Korsakov, Nikolai, 555, 558, 560, 562
 Rippmann, Walter, 718
 Rivera, Diego, 194, 196
 Palacio Nacional mural, 195
 Rivière, Jacques, 380–81, 581, 586
 Robbe-Grillet, Alain, 323
 Roberts, Neil, 711–12
 Roberts, William, 113
 Robeson, Eslanda, 409
 Robeson, Paul, 494
 Rockefeller Center, 211
 Rodchenko, Alexander, 362, 442, 445–47, 558
 Roehampton, 213
 Rogers, David, 712
 Rogers, Gayle, 236–37
 Rogers, Richard, 216
 Röhm, Ernst, 612
 Romain, Jules, 576
 romanticism, 16, 414, 418, 810
 in architecture, 201, 203, 211
 German, 273–74, 278, 350, 620
 as influence on modernism, 151, 333, 521, 557, 561, 580
 and *modernismo*, 250
 modernist critiques of, 73, 110, 118, 131, 188, 223–24, 293, 297, 358, 485, 651–52, 655, 666
 Rome
 ancient, 96
 modern, 210, 362, 424, 487, 675
 Roosevelt, Theodore, 104, 196
 Rosen, Charles, 595
 Rosenberg, Harold, 49
 Rosenberg, Isaac, 118
 “Fleet Street,” 227–28
 Ross, Alex, 289
 Roth, Joseph, 314
 Rozanova, Olga, 51, 445
 Rozsa, Miklos, 412
 Rubin, William, 67
 Rubiner, Ludwig, 432
 Ruggles, Carl, 302
 rural, the, 174, 768
 in modernist works, 319, 320, 463, 498, 501, 507–8, 560, 615, 700–1, 754–55, 764
 see Chapter 37, 700–16
 Ruskin, John, 201–2, 408, 582
 Russell, Bertrand, 40, 682, 718, 723
 Mysticism and Logic, 40
 Russell, Lilian, 740
 Russell, Morgan, 52
 Russia
 the avant-garde in, 47, 285, 556–58
 Russian futurism, 48, 51, 55–56, 109, 344, 361, 443, 445, 557, 562, 574
 modernism in, 6, 555–56, 558–69, 826
 in architecture, 209
 in ballet, 84
 in drama, 356–57, 359, 366
 in film, 754
 in literature, 344–45
 in music, 292, 304

Index

- in visual art, 563
 see Chapter 29, 555–74
 and modernity, 4, 556
 nineteenth-century novelists, 578, 610,
 613–14, 722–23
 revolution in, 50, 59, 86, 129–30, 205, 357,
 361–62, 375, 377, 445–47, 556, 559,
 561, 563, 569, 802
 Russian formalists, 43
 and translation, 374–78
 Russolo, Luigi, 56, 664–65, 671, 673
 Rutherford, Ernest, 102
 Ruttmann, Walter, 147, 281
 Ryan, Judith, 519
- Saarinen, Eero, 214
 Sa'at, Alfian, 367
 Sá-Carneiro, Mário, 50
 Sackville-West, Vita, 376, 473–74, 545, 729
 Salazkina, Masha, 759
 Salinas, Pedro, 252, 256
 Salon de'Automne, 181
 Salon des Refusés, 181, 183
Samhain, 427–28
 Sanger, Margaret, 459, 537
 Sansom, William, 156
 Sarraute, Nathalie, 583
 Sartre, Jean-Paul, 35, 704, 803
The Flies, 366
Hui Clos, 366
 Satie, Erik, 55, 289, 298, 303, 561, 678
Parade, 298
Vexations, 298
 satire in modernist works, 479, 740
 in drama, 353–54, 356, 363
 in literature, 138, 316–17, 333, 448, 459–60,
 466–67, 487–89, 522, 540, 543–44,
 566, 583, 588, 610, 728, 741, 795
- Saussure, Ferdinand de, 294
 Savinkov, Boris, 450
Savoy, 84, 426, 428
 Säynätsalo Town Hall, 212
 Scévola, Guirand de, 412
 Schiller, Friedrich, 278, 282, 350, 517
Letters on the Aesthetic Education of Man, 277
 Schinkel, K.F., 201
 Schleifer, Ronald, 39
 Schmarsow, August, 202
 Schnitzler, Arthur, 517–18, 594
 Schoenberg, Arnold
Erwartung, 296–97
 and modernism, 10, 275, 281, 517, 596, 598,
 604, 816
- Music for *The Book of the Hanging
 Gardens*, 296–97, 594
 Music for *The Book of Hours*, 595
 Music for *The Book of Images*, 595
 and musical experimentation, 289, 300, 302
 in atonality, 593–94
 twelve-tone system, 303, 417, 814–15
 Musil, Rilke, and, 592
 Rilke, George, and
 see Chapter 31, 592–609
 and “purity,” 291, 296–99
 The Second String Quartet in F-sharp
 Minor, 296
- Scholes, Robert, 432, 436–37
 “The Rise of Periodical Studies,” 423
 Schopenhauer, Arthur, 36
 Schorske, Carl, 517, 594
 Schreiner, Olive, 463, 721
 Schröder, G. Rietveld, 208
 Schultze-Naumburg, Paul, 210
 Schumacher, Fritz, 206
 Schütte-Lihotzky, G., 206
 Schuyler, George, 795
 Schwarz, Arturo, 734
 Schwitters, Kurt, 59, 415
 science
 advances in, 102, 115, 161, 251, 258, 301, 475,
 768
 and architecture, 201–2, 204, 206, 208,
 215
 and modernism, 20, 340, 827
 and psychoanalysis, 379, 516
 and race, 87, 495, 507, 519
 and space, 165
 and time, 27, 39–42
 see also physics
- Scientific Humanitarian Committee, 459
 Scott-James, R. A., 8–9, 16, 822
 sculpture, 20, 168–69, 197, 415, 556
 futurist, 85, 668
 and primitivism, 65, 67, 70–71, 74, 77,
 187–88, 630
 vorticist, 114, 337, 482
Second Centrifuge Miscellany, 51
 Seed, David, 396
 Segonzac, André Dunoyer de, 678
 Self, Will, 829
 Selvon, Sam, 242–46
 Sennett, Richard, 247, 708, 712
 sensationism, 47
 sentimentality, 118, 301, 464
 as target of modernists, 244, 290, 316, 353,
 381, 459, 470, 473, 671, 726

Index

- serialism (twelve-tone musical composition),
 40, 297–98, 303–4, 417, 814–15
 Serna, Ramón Gómez de la, 586
 Ismos, 54
 Serov, Valentin, 555
 Sert, Josep Lluís, 211
 Seurat, Georges, 184
 Severini, Gino, 56, 671, 677
 Severyanin, Igor, 51
 sexuality
 changing understandings of, 354, 466, 569,
 704–9
 in feminist movements, 537–38
 portrayals of women's
 celebrations of, 351, 459, 464–65, 507,
 542–53
 as threat, 67–70, 113, 188, 501, 728
 and primitivism, 75
 and psychoanalysis, 379, 515–17, 521, 523–24,
 534
 and female sexuality, 525–26
 repression, 359
 and race, 791, 796, 799
 see also eroticism/the erotic;
 homosexuality/homoeroticism;
 lesbian/lesbianism; queerness
 Shail, Andrew, 389
 Shattuck, Roger, 53
 Shaw, George Bernard, 353
 Back to Methuselah, 354
 Man and Superman, 354
 Mrs Warren's Profession, 354
 The Quintessence of Ibsenism, 354
 Shchukin, Sergei, 55
 Shelley, Mary, 414
 Sherry, Vincent, 103, 118, 120
 Shestov, Leo, 377
 Shklovsky, Viktor, 361
 short fiction
 in modernist literature, 126, 375, 413, 463,
 469, 498, 505, 617, 651, 683, 705–7,
 718, 795–97
 as experimental form, 128, 507, 635, 688,
 717, 722–25
 and modernity, 328–30
 and temporality, 38
 Shostakovich, Dmitri, 304, 362, 412, 555, 559
 Lady Macbeth of Mtensk, 565
 Simmel, Georg, 233, 237, 243, 247
 "The Metropolis and Mental Life," 231
 simultaneism, 34, 50
 Sinclair, May, 527, 533, 549, 719
 The Creators, 547
 The Life and Death of Harriett Frean, 523
 The Tree of Heaven, 538–39
 Singapore, 215, 367
 Siqueiros, David Alfaro, 196
 Sirène, 54
 Sitwell, Edith, 55, 132, 484–85
 Skidmore, Owings & Merrill, 212
 skyscrapers, 51, 201, 203, 205, 211, 737
 Slade School, 113–14
 Smiles, Samuel, 173
 Smith, Bessie, 494
 Smith, Zadie, 235
 Smithson, Alison and Peter, 216
 Smyth, Ethel, 376
 Snyder, Gary, 111
 socialism, 16, 86, 423–24, 460, 463, 613, 719,
 803
 and architecture, 205–6, 208–10, 213–14,
 216
 and modernism, 255, 282, 448, 453, 486,
 497, 503, 535, 730
 socialist realism, 209, 304, 573, 754
 Société Anonyme, 734–35
 Somigli, Luca, 4
 Sommerfield, John, 148–49
 Somov, Konstantin, 558
 Sontag, Susan, 622
 Sorel, Georges, 432
 Réflexions sur la violence, 84
 Sorge, Reinhard, 360
 space/spatiality
 and architecture
 see Chapter 10, 200–19
 cultural construction of, 165–66
 and gender, 550, 552
 and the global imaginary
 see Chapter 13, 250–68
 and modernism, 21, 143, 161–63
 in modernist works, 107, 336, 354, 405, 616,
 708, 710, 723, 726, 772
 new understandings of, 39, 85
 negative space, 167–68, 175
 positive negative space, 167–69, 172,
 175–76
 positive space, 167–68, 175
 and primitivism, 71–73
 and technology, 176–78
 see Chapter 8, 165–80
 and painting, 70, 409, 415, 640
 see Chapter 9, 181–99
 and "perspectivism," 166–67
 political implications of changes in, 166–67,
 172–75

Index

- pre-modernist understandings of, 33
 and sculpture, 168
 and the urban, 494
 and race, 498, 786, 800
 see Chapter 11, 220–34; Chapter 12,
 235–49
- Spanish Flu pandemic, 112, 626
- Spencer, Ann, 495
- Spencer, Stanley, 114
- Spender, Stephen, 146–47, 484
- Spengler, Oswald, 44, 73, 166
- Spiller, Robert, 13, 90
- Spurr, David, 76
- Stable Gallery, 192
- Stalin, Josef, 86, 208–9, 273, 284–86, 304, 364,
 445–46, 564, 802
- Stein, Gertrude
The Autobiography of Alice B. Toklas, 181,
 410, 545–46, 627
 and the avant-garde, 54, 59
 “Chicken,” 638
 “Composition as Explanation,” 32, 132, 551,
 635–36
 and cubism, 628–29, 633–38
 “Custard,” 346–47
 “Dining,” 637
Dix portraits, 633–34
 “Forensics,” 551–52
Four Saints in Three Acts, 298
 and gender, 467–68, 548, 551–52
 “The Good Anna,” 463
 “The Gradual Making of the Making of
 Americans,” 132
 “Guillaume Apollinaire,” 634–35
 “If I Told Him: A Completed Portrait of
 Picasso,” 635, 639
Lifting Belly, 552
 “A Long Dress,” 467
The Making of Americans, 31–32, 36, 133–34,
 635
 “Melanctha,” 466, 635, 788
 and modernism, 12, 135, 137, 172, 332,
 387–88, 409, 411, 469, 524, 533,
 683
 “A Petticoat,” 467
Picasso, 629
 Picasso, Apollinaire, and, 626–28, 633
 Apollinaire and, 634, 639
 Picasso and, 630, 636–37
 see Chapter 33, 626–45
 “Portraits and Repetition,” 52
 “Potatoes,” 638
 “Roast Beef,” 467–68
 “Salad,” 637
 and sexuality, 346–47
 and temporality, 42
Tender Buttons, 106–7, 346–47, 467–69, 552–53,
 637–38
Three Lives, 461–62
 “A Time to Eat,” 467
- Steinberg, Leo, 188
- Steiner, Wendy, 636
- Steinlen, Théophile, 405
- Stevens, Wallace
 “Anecdote of Cana,” 776
 “Anecdote of the Jar,” 134, 776
 “Anecdote of Men by the Thousand,” 776
 and difficulty, 769
 “The Doctor of Geneva,” 777
 “Fabliau of Florida,” 776, 779
 and fiction, 133–34
Harmonium, 133, 769–70, 775–76, 779–80,
 799
- H.D., Moore, and, 768, 770, 783
 and H.D., 779–83
 and Moore, 774–79
 see Chapter 41, 768–85
 “Hibiscus on the Sleeping Shores,” 779
 “A High-Toned Old Christian Woman,”
 133, 776
 “Homunculus et La Belle Etoile,” 776, 780
 and imagination, 775–77, 780–81
 “Infanta Marina,” 776, 779
 “Last Look at the Lilacs,” 776
 “Life is Motion,” 776
 “Metaphors of a Magnifico,” 776
 and modernism, 333, 335
 “Nomad Exquisite,” 780–83
 “O, Florida, Venereal Soil,” 776
 “The Ordinary Women,” 776
 “Palace of the Babies,” 776–78
 “The Snow Man,” 776
 “Tea at the Palaz of Hoon,” 776
 “To the One of Fictive Music,” 776
 “Two Figures in Dense Violet Light,” 780
- Stieglitz, Alfred, 54–55, 387, 407–8, 416, 463,
 635, 736, 738
 “Plea for Art Photography in America,” 58
- Still, Clyfford, 191
- Stirling, James, 216
- Stockhausen, Karlheinz, 412
- Stoker, Bram, 89–90
- Stone, E.D., 214
- Strachey, James, 378–79, 381, 521
- Strachey, Lytton, 378, 381, 481, 703, 718
- Straub, Agnes, 360

Index

- Stravinsky, Igor
Firebird Suite, 84
 and *Gesamtkunstwerk*, 296
 Kandinsky, Mayakovsky, and, 558–62, 569
 and Kandinsky, 564
 see Chapter 29, 555–74
 and modernism, 98, 291–92, 294, 298, 300,
 306, 565–66, 814–15
Petrushka, 564
The Rite of Spring, 10, 36, 55, 79, 84, 106,
 290–92, 296, 298–99, 303, 562, 569
 stream of consciousness
 in literature, 166, 469, 527–28, 533, 546, 549, 577
 as psychological idea, 35, 85, 171–72
 see also interior monologue
 stridentism, 52, 251, 253, 257
 Strindberg, August, 667
A Dream Play, 171, 356
The Father, 355
The Ghost Sonata, 356
Miss Julie, 351, 355, 366
To Damascus I, 356
 Strindberg, Frida, 667
 Strychacz, Thomas, 690
Der Sturm, 54, 423, 430
 Sullivan, J. W. N., 40
 Sullivan, Louis, 201, 203
 Sunday, Billy, 116, 740
 surrealism, 150–51, 228, 262, 414, 423, 742–43,
 809
 and the avant-garde, 20, 47, 49, 52–53, 56–57,
 59, 115, 432, 679, 735
 in drama, 356, 359
 in literature, 155, 261
 and politics, 138–39
 and primitivism, 77–78
 and psychoanalysis, 78, 519–20, 527
 in visual art, 189, 191, 196, 406–7, 416, 745
 Svarny, Erik, 480
 Swift, Stephen, 718
 Symbolism, 124, 337, 583, 613
 and the avant-garde, 49–51, 58, 664
 and drama, 352–53, 356–57, 563
 and modernism, 346
 associated with, 91–94, 713
 influence on, 20, 108–10, 335, 339, 341,
 470, 576–77, 580, 584, 694, 718
 and *modernismo*, 5, 250
 and visual art, 561
 Symons, Arthur, 93
 “The Decadent Movement in Literature,” 91
The Symbolist Movement in Literature,
 91–92, 331
 Synge, John Millington, 353, 357–58, 361, 427
 Szymanowski, Karol, 595
 Tabu, 47
 Tagore, Rabindranath, 701
 Tailhade, Laurent, 352
 Tange, Kenzo, 214
 Tarski, Alfred, 479
 Taut, Bruno, 204
 Teasdale, Sara, 333
 “Enough,” 326–27
 Teatro Lirico, 358
 technology, 273, 282, 391, 393
 and colonialism, 239
 and futurism, 103, 109, 415–16, 443
 and modernism, 104, 176–79, 254, 256, 340,
 346, 386–87, 392, 404, 410, 494, 827
 in aesthetics, 404
 in *Gesamtkunstwerk*, 274, 281, 287, 363
 in literature, 396
 in music, 291, 303
 in perception, 416–18
 in poetics, 327, 336, 339
 as the technological body, 414–15
 and modernity/modernization, 33, 102,
 143–50, 165, 174, 267, 303, 390, 398,
 499, 823
 as the apocalyptic, 116
 in architecture, 205
 as change, 84
 for the individual, 271
 as newness, 388–89
 as progress, 28, 44, 87–88, 90–91
 in radio, 256–58
 in telephone, 411
 and writing, 252
 and music, 102, 289, 412
 and the Second Industrial Revolution, 404
 and sound, 410, 752, 761
 as threat, 283
 and time, 33–35, 38
 and the visual, 405–9
 and World War I, 28, 98, 115, 143, 230, 412–13
 see Chapter 21, 404–21
 see also, flight; radio; telephony; television;
 X-ray
 telephony
 and modernism, 394–96, 402, 641
 as technological innovation, 34, 84, 165,
 174, 176–78, 258, 292, 390, 393,
 398–99, 404, 410–11
 television, 258, 390, 396–400, 411–12
Le Temps, 641

Index

- Théâtre d'Art, 352
 Théâtre de Babylone, 366
 Théâtre des Champs-Élysées, 106, 203, 290,
 362, 495
 Théâtre Hébertot, 366
 Théâtre Libre, 351
 Théâtre Marigny, 663
 Théâtre d'l'Oeuvre, 352, 663, 677, 679
 Théâtre Sarah-Bernhardt, 366
 Théâtre du Vieux-Colombier, 359
 Theremin, Léon, 412
 Thomas, Dylan, 151
 "Among Those Killed in the Dawn Raid
 was a Man Aged a Hundred,"
 156–57
 "The Burning Baby," 152
 "Ceremony After a Fire Raid," 156
 Our Country, 157
 Thomas, M. Carey, 542
 Thomson, Virgil, 298, 634
 Thurman, Wallace, 799
 Thurschwell, Pamela, 410
 time/temporality
 aesthetics of, 21
 and the avant-garde, 27, 32, 86
 see Chapter 2, 47–63
 and cubism, 85
 and Decadence, 94–95, 97–98
 see Chapter 4, 83–100
 and Greenwich Mean Time, 33, 85–86, 95,
 100
 and history, 43–44, 77
 and the individual, 38, 43–44
 and metaphor, 35, 41, 83, 86
 and modernism, 1–3, 5, 17–19, 21, 27–29,
 32–39, 86, 88, 94–95, 97, 107, 134–35,
 143, 148, 154, 267, 478, 503, 536, 538,
 551, 616, 726, 825
 in the "continuous present," 31
 see Chapter 1, 31–46
 and "the moment," 35, 41, 85
 "mythical," 41
 of narrative, 31, 35, 39, 41–45, 314, 375
 and nature/the natural, 3, 33, 39
 new experience of, 3, 5, 7
 new technologies of, 34
 new theories of, 28, 33–34, 40, 42
 and the novel, 35, 38, 135
 and postmodernism, 44–45
 and primitivism, 21, 27–28, 33, 86
 see Chapter 3, 64–82
 and psychology, 33–39
 and rationalism, 85–86, 95
 religion and the "timeless," 39, 42
 revolutionary, 5–6
 and science, 27, 39–42
 and short fiction, 38
 in the Victorian period, 42, 44, 173
 and "women's time," 37
Times newspaper, 394, 666–67, 673
 Titian, 182
 TNT, 738
 Toller, Ernst, 361, 364
 Hop! Such is Life, 363
 "The Maimed," 360
 Transformation, 360
 Tolstoy, Lev, 362, 374, 376–77, 453, 556, 565,
 577, 610
 Anna Karenina, 568
 The Cossacks, 722
 The Kreutzer Sonata, 569
 Sevastopol, 375
 War and Peace, 376, 378, 555
 Tonks, Henry, 114
 Toomer, Jean, 135, 508
 "Bona and Paul," 499–500
 Cane, 128–29, 138–39, 497–500, 795, 799
 "Seventh Street," 499
 Tophoven, Elmar, 382
 Torgovnick, Marianna, 74
 Toronto, 214
Toronto Star, 684
 totalitarianism
 and *Gesamtkunstwerk*, 271, 273, 284–86, 764
 and modernism, 444
 and architecture, 209, 213
 and literature, 621
 and music, 291, 304
 see also, communism; fascism; Hitler,
 Adolf; Mussolini, Benito; Stalin,
 Josef
 totality, 803–15
 see also *Gesamtkunstwerk*
 Toulouse-Lautrec, Henri de, 405
 tradition
 and modernism, 107, 111, 142, 198, 201, 209,
 211, 215, 301, 303, 328, 359, 362, 367,
 381, 463, 503, 505, 560, 562, 589, 596,
 694, 826
 as modernist target, 72, 106, 113, 118, 120,
 161, 172–73, 181, 183, 186, 188, 203,
 240, 252, 262, 283, 294, 298, 307,
 319, 345, 371, 382, 409, 468, 471,
 495, 500, 504, 509, 616, 666, 738,
 829
 and modernity, 174–75, 178, 517, 613

Index

- translation
 and French literature, 379–81
 and Freud, 378–79, 521
 and modernism, 75, 270, 371, 506
 modernists as translators, 371–74, 381–82,
 586–87, 685–86
see Chapter 19, 371–85
 pre-modernist, 371
 and Russian literature, 374–78
 Treadwell, Sophie, 361
 Treece, Henry, 42
 Trotsky, Leon, 33, 85, 446, 502, 504, 564
 Trotter, David, 148, 409, 827
 Tsai, Joyce, 283
 Tschudi, Lili, 417
 Tsvetaeva, Marina, 555, 559–60
 Turgenev, Ivan, 241, 374–75, 610
 Turner, Frederick Jackson, 172
 Twain, Mark, 252
 Tynyanov, Yury, 557
 Tzara, Tristan, 57, 358, 430, 663–79
 “Dada Manifesto on Feeble Love and
 Bitter Love,” 678
The Gas Heart, 359
 Lewis, Marinetti, and
see Chapter 35, 663–681
- Uexküll, Jakob von, 166–67
 Ulrich, Carolyn F., 422
 ultra movement, 50–51, 251
 United States, 272, 284, 496, 786–88
 the American South, 38, 140, 712
 architecture in, 162, 201, 205, 211, 214–16
 and the avant-garde, 54, 58, 104, 735–37,
 742
 drama in, 361, 364
 film in, 388, 750
 magazines in, 111, 423, 425, 428, 469, 503
 modernism in, 101–3, 197, 275, 330, 341, 494,
 497–98, 508, 559, 620, 622, 692, 709,
 799, 827
 academic study of, 1, 5–6, 90, 575, 824
 expatriate writers of, 109, 128, 332–33,
 335, 682
 popular understanding of, 10–11, 15
 music in, 301–3
 and the novel, 31, 39, 129, 308, 413, 462
 painting in, 52, 108, 191, 416
 poetry in, 12, 106, 327, 334, 345, 506, 612,
 768
see Chapter 41, 768–85
 primitivism in, 495
 and space, 172
 and technology, 174–76, 397, 410
 women in, 458–59, 461, 468, 476, 534, 537
 and World War I, 111, 116, 704–5
see also African American literature;
 Chicago; Harlem; New York
- Untermeyer, Louis, 770
 Upward, Allen, 535
 the urban (and metropolitan), 19, 21, 51, 88,
 96, 107–8, 116–17, 129, 161, 212, 222,
 226, 230–31, 233, 235–37, 240, 243,
 246–48, 257, 261, 286, 292, 296, 298,
 336, 410, 494, 496, 499–500, 504, 507,
 593, 647, 674, 703, 709, 725, 753, 787
 and cartography, 153
 dislocation in, 318, 702
 in futurism, 416
 and the modernist artist, 162, 319, 444, 825
 and the modernist novel, 311, 317
 and the modernist poem, 227–28, 230,
 327–28, 330, 334, 344
 and racial mixture, 509
 and racial segregation, 786, 800
 and the rural, 700
 and social reform, 209, 211
 and space, 161–62, 494
see Chapter 11, 220–34; Chapter 12,
 235–49
 and visibility, 405, 407
- USSR, 137–38, 558, 563, 569, 806
 and architecture, 208, 210, 213, 215
 modernist support of, 151, 388, 447, 506,
 559, 561–62, 751
 suppression of modernism in, 55, 304, 364,
 802
see also revolution, Bolshevik; Russia
- van de Velde, Henry, 202, 204
 van der Rohe, Mies, 208
 van Doesburg, Theo, 62, 208
 “X-Beelden” poems, 59
 van Eyck, Aldo, 216
 van Gogh, Vincent, 74, 104, 184–87
 “Sunflowers,” 725
Van Nu en Straks, 428
 Van Vechten, Carl, 496
Vanity Fair, 128, 737
 Varèse, Edgard, 302–3
Amérique, 303
 Vecchi, Ferruccio, 676
 Venuti, Lawrence, 378
Ver Sacrum, 428–29
 verbalism, 132–33
 Verhaeren, Émile, 361

Index

- Verlaine, Paul, 575, 718
 Verne, Jules, 153
 vers libre
 modernist use of, 53, 107, 136, 336, 339–41,
 344, 346, 471, 473, 494, 702–3
 pre-modernist experiments with, 329
 Vertov, Dziga, 137, 388, 406, 565
 Man with a Movie Camera, 147, 752
 Vešč' *Objet Gegenstand*, 59
 Victoria, Queen of United Kingdom and
 Ireland, 410
 Victorian period, 201, 371, 376, 718
 conceptions of time and space, 42, 44, 173
 literature of, 32, 320, 337, 425
 modernist reaction to, 111–12, 332, 373, 431,
 485
 visual art of, 407
 Vienna Kunstschau, 359
 Viennese School, Second, 40, 279, 814
 Viipuri Library, 211
 Villa Mairea, 211
 Viollet-le-Duc, Eugène, 200, 202–3
 visual art
 see cinema; painting; photography;
 sculpture
 Vitrac, Roger, 359
 Vitruvius, 200
 Vlaminck, Maurice de, 70
 Volksbühne, 363
 Vonnegut, Kurt, 45
 vorticism, 113–15, 127, 337–38, 387, 482, 485, 682
 and *Blast*, 423–24, 432, 480–81, 720
 and futurism, 50, 112, 415–16, 443–44, 674
 and imagism, 36, 418
 in visual art, 52, 412
 Wadsworth, Edward, 113, 412, 670
 Wagner, Otto, 203
 Wagner, Richard, 301, 350, 449, 579, 594, 764
 “Art and Revolution,” 277
 “The Artwork of the Future,” 277
 and *Gesamtkunstwerk*, 22, 48, 269, 271, 296, 351
 see Chapter 14, 273–88
 Opera and Drama, 277
 Walcott, Derek, 826
 Walden, Herwarth, 54, 430
 Walkowitz, Rebecca L., 236, 241, 613, 826
 Wallis, Brian, 822
 Walton, William, 55
 Ward, Eleanor, 192
 Warhol, Andy, 192–93
 Warner, Sylvia Townsend, 701
 Weber, Max, 138, 803
 Webern, Anton, 289, 298–99, 517, 814
 Wedekind, Frank, 353–55
 Weichert, Richard, 360
 Weill, Berthe, 627
 Weill, Kurt, 293, 300, 302–3
 “*Gestus in Music*,” 299
 Weininger, Otto, 459
 Weissenhofsiedlung, 206
 Wells, H. G., 144, 177, 376, 428, 703, 720
 Marriage, 719
 The Shape of Things to Come, 44
 The Time Machine, 43, 89
 Werkbund Exhibition, 204
 West, Rebecca
 The Fountain Overflows, 725
 and gender, 719–21
 “The Gospel According to Mrs Humphry
 Ward,” 719
 Harriet Hume, 725
 “Indissoluble Matrimony,” 113, 468
 and modernism, 469
 The Return of the Soldier, 118, 524
 “The Strange Necessity,” 726–27, 729
 Woolf, Mansfield, and, 717, 731
 and Woolf, 726–30
 see Chapter 38, 717–33
 Wharton, Edith, 462
 Whistler, James McNeill, 408
 “Ten O’Clock Lecture,” 58
 White, Cynthia, 182
 White, Harrison C., 182
 White, Patrick, 39
 Whitman, Walt, 263, 334, 473, 586–89, 612, 620
 Whorf, Benjamin Lee, 39
 Wilde, Oscar, 83–84, 354, 357, 486, 583–85, 718
 The Picture of Dorian Gray, 93–94, 311, 824
 Salome, 352–53, 362
 Wilder, Billy, 412
 Williams, Bert, 494
 Williams, Raymond, 223, 319–20, 442, 444
 The Country and the City, 700
 The Politics of Modernism, 17, 700
 “*When Was Modernism?*” 17
 Williams, William Carlos, 140
 “*Between Walls*,” 343
 “*By the road to the contagious hospital*,”
 136, 341
 “*The Colored Girls of Passenack – Old
 and New*,” 791
 “*The Dawn of Another Day*,” 791
 Hughes, Hurston, and, 789
 see Chapter 42, 786–801
 In the American Grain, 788

Index

- Williams, William Carlos (cont.)
Kora in Hell: Improvisations, 414, 682
Life Along the Passaic River, 791
 and modernism, 10, 111, 136–37, 327, 336,
 341–43, 345–46, 388, 472, 635
 “A Point for American Criticism,” 727
 and race, 332, 788–91
 “The Red Wheelbarrow,” 341, 790
Spring and All, 341, 790
 “To Elsie,” 341, 790
The Wedge, 343
 “World’s End,” 791
 “Young Love,” 342
 Wilson, Edmund, 737
*Axel’s Castle: A Study in the Imaginative
 Literature of 1870–1930*, 12–13, 90
 Wilson, Woodrow, 102
 Winfrey, Oprah, 516
 Winkiel, Laura, 826
 Wittgenstein, Ludwig, 517, 592
Tractatus Logico-Philosophicus, 123
 Wölfflin, Heinrich, 202
 Wollaege, Mark, 387
 Wollen, Peter, 754
 women
 and “the exotic,” 66, 791
 in marriage, 568
 and modernism, 482, 559, 717, 723–31, 740,
 761, 794
 see Chapter 38, 717–33
 and psychoanalysis, 518
 as represented in drama/opera, 290, 296,
 350, 359, 361, 365
 as represented in literature, 311, 317, 327,
 342, 344, 486, 489, 498, 527, 582,
 604, 610, 649, 653–54, 659, 686, 707,
 720–21, 741, 792
 as represented in visual art, 3, 124, 168, 183,
 196, 407, 416, 630, 744, 760, 763
 and the possessing gaze, 182
 restrictions on, 223, 303, 706
 and sexuality
 in adultery, 556
 assaults on, 394
 celebrations of, 351, 459, 464–65, 507,
 542–53
 as desired/desiring, 221, 501, 578, 581
 and inversion, 487
 in prostitution, 225–26, 345
 race in, 500, 588, 789, 795
 as threat, 67–70, 113, 188, 501, 728
 suffrage movement, 85, 102, 468, 534–39,
 549, 719, 731, 768
 and time, 37
 see Chapter 28, 533–54
 see also feminism; gender; New Woman
 Woolf, Leonard, 378, 473, 521–22, 718
 “Three Jews,” 722
 Woolf, Virginia
Between the Acts, 150, 154, 392–95
 “Character in Fiction,” 480
 “The Cinema,” 149, 725
 “Flying Over London,” 145
 and gender, 460, 470, 473–74, 534, 539–41,
 548–49
Jacob’s Room, 123, 125–26, 129, 721–23, 726
 “Kew Gardens,” 722, 724
 Mansfield, West, and, 717, 731
 and Mansfield, 721–25, 728
 and West, 726–30
 see Chapter 38, 717–33
 “The Mark on the Wall,” 722
 “Modern Fiction,” 231, 309, 375, 551, 722
 and modernism, 85, 103, 120, 135, 139, 312,
 319, 388, 469, 551, 703, 831
 in the daybook, 322
 as interiority, 315, 533
 Lewis on, 485
 in satire, 317
 urban modernity of, 240
 “Mr. Bennett and Mrs. Brown,” 309, 375,
 723, 728
 “December 1910,” 15, 74, 83, 101, 458, 593
 Mrs. Dalloway, 32, 118, 312, 388, 701, 722
 feminist figure in, 540
 narrative mobility in, 241, 474
 representation of consciousness in, 313,
 522
 urban modernity in, 220–33
 and World War I, 126, 721
Night and Day, 128, 718, 721–22
Orlando, 139, 374, 473, 544, 723, 726, 728,
 824
 and politics, 236
 and primitivism, 74
 “Professions for Women,” 542
 and psychoanalysis, 309, 379, 521–23, 730
A Room of One’s Own, 139–40, 317, 474, 539,
 545, 726–28, 731
 and sexuality, 544–45
 “A Sketch of the Past,” 522
 “Street-Haunting,” 726
 and technology, 392, 411
 “Thoughts on Peace in an Air-Raid,” 729
Three Guineas, 317, 540, 726, 729–31
 and time, 37, 43

Index

- To the Lighthouse*, 135, 312–13, 317, 409, 467,
 522, 545, 721, 725–30
 and translation, 374–76, 380
 “An Unwritten Novel,” 722–23
The Voyage Out, 469, 718
The Waves, 128, 139, 376, 540, 725–26
 “Why Art Today Follows Politics,”
 729
The Years, 540, 721, 723, 726, 728–29
 see also Bloomsbury Group; Hogarth
 Press
- World War I, 33, 97, 165, 173, 494, 611
 and the avant-garde, 358
 and/in modernism, 101–2, 126, 143, 152,
 220, 225, 242, 314, 321, 337, 362–64,
 400, 432, 479, 485, 518, 539, 549, 561,
 668, 685, 704–9, 724
 as crisis time, 14, 807
 and English liberalism, 103
 and new media, 386
 and occultism, 116
 and propaganda, 387
 see Chapter 5, 101–22; Chapter 25,
 478–92
 and technology, 28, 98, 115, 143, 177, 230,
 271, 404, 412–13
 and trauma, 38, 524
 as watershed, 28, 44, 49, 83, 86, 359, 453,
 469, 580
- World War II
 and/in modernism, 29, 32, 39, 142, 157, 194,
 425, 540, 622, 729
 as crisis time, 143
 as total conflict, 366, 470
- Worringer, Wilhelm, 74, 482
Abstraction and Empathy, 71–73
Formprobleme der Gotik, 73
- Wright, Frank Lloyd, 168, 201, 203, 208, 211
- Wundt, Wilhelm, 35
- Xirgu, Margarita, 353
- X-ray, 102, 104–5
- Yale University Art Gallery, 214
- Yeats, Jack B., 825
- Yeats, William Butler, 516
 “All Souls’ Night,” 650
At the Hawk’s Well, 365
On Baile’s Strand, 648
Cathleen ni Houlihan, 357
 “A Coat,” 333
- “Crazy Jane Talks with the Bishop,” 649
 and Decadence, 94
 “A Dialogue of Self and Soul,” 650
 and drama, 353, 355, 365, 427
The Dreaming of the Bones, 365
 “Easter, 1916,” 648
The Green Helmet, 648
 “He Mourns for the Change that has
 Come Upon Him and His
 Beloved, and Longs for the End of
 the World,” 650
 and Ireland, 647–50
 “An Irish Airman Foresees His Death,” 145
 Joyce, Beckett, and, 646, 655, 659–60
 and Joyce, 650
 see Chapter 34, 646–62
 “Meditations in Time of Civil War,” 648–49
 and modernism, 12–13, 90, 106, 333, 339,
 426, 683, 703
 “Nineteen Hundred and Nineteen,” 649
 “No Second Troy,” 648
 and the occult, 42, 115, 414
 and poetry, 331
 and politics, 357, 442
 “A Prayer for My Daughter,” 647
Purgatory, 365
 and the radio, 411
The Resurrection, 649–50
 “Sailing to Byzantium,” 659
 “The Second Coming,” 112
 “The Stare’s Nest By My Window,”
 647, 648
The Tower, 648, 659
 “Two Songs From a Play,” 647, 649, 660
A Vision, 44, 115
- Yellow Book*, *The*, 84, 426–29
- Yeziarska, Anzia, 461
- Young, Paul, 390
- youth, 49
 cult of, 354, 443
- Zdanevitch, Ilya, 56
- Zemka, Sue, 37
- Zenitism, 52
- Ziegfeld, Flo, 740–41
- Žižek, Slavoj, 525
- Zola, Émile, 311
- Zuckerkindl, Viktor, 293, 300
- Zukofsky, Celia, 382
- Zukofsky, Louis, 382, 388
- Zweig, Stefan, 176