

Cambridge University Press
0521843014 - Modernism and the Culture of Celebrity
Aaron Jaffe
Frontmatter
[More information](#)

MODERNISM AND THE CULTURE OF CELEBRITY

Aaron Jaffe investigates the relationship between two phenomena that arrived on the historical stage in the first decades of the twentieth century: modernist literature and modern celebrity culture. Jaffe systematically traces and theorizes the deeper dependencies between these two influential forms of cultural value. He examines the paradox that modernist authors, while rejecting mass culture in favor of elite cultural forms, reflected the economy of celebrity culture in their strategies for creating a market for their work. Through collaboration, networking, reviewing, and editing each other's works, T. S. Eliot, James Joyce, Ezra Pound, and Wyndham Lewis, among others, constructed their literary reputations and publicized the project of modernism. Jaffe uses substantial archival research to show how literary fame was made by exploiting the very market forces that modernists claimed to reject. This innovative study illuminates not only the way High Modernist reputations were constructed, but also the cultural impact and continued relevance of the modernist project.

AARON JAFFE is Assistant Professor of English at the University of Louisville. He has previously taught at Indiana University and the University of Illinois. This is his first book.

Cambridge University Press
0521843014 - Modernism and the Culture of Celebrity
Aaron Jaffe
Frontmatter
[More information](#)

MODERNISM AND THE CULTURE OF CELEBRITY

AARON JAFFE

Cambridge University Press
 0521843014 - Modernism and the Culture of Celebrity
 Aaron Jaffe
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo
 Cambridge University Press
 The Edinburgh Building, Cambridge CB2 2RU, UK
 Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521843010

© Aaron Jaffe 2005

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2005

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication data
 Jaffe, Aaron.

Modernism and the culture of celebrity / Aaron Jaffe.

Includes bibliographical references and index.

1. English literature – 20th century – History and criticism. 2. Modernism (Literature) – English-speaking countries. 3. Literature and society – English-speaking countries – History – 20th century. 4. Literature publishing – English-speaking countries – History – 20th century. 5. Authors and readers – English-speaking countries – History – 20th century. 6. American literature – 20th century – History and criticism. 7. Authorship – Marketing – History – 20th century. 8. Celebrities – English-speaking countries. I. Title.

PR478.M6J34 2004
 820.9'112 – dc22 2004051947

ISBN-13 978-0-521-84301-0 hardback
 ISBN-10 0-521-84301-4 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this book, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
0521843014 - Modernism and the Culture of Celebrity
Aaron Jaffe
Frontmatter
[More information](#)

For Tatjana and Elias

Contents

<i>List of illustrations</i>	<i>page</i> ix
<i>Acknowledgments</i>	xi
Introduction	I
The work of modernism in an age of celebrity	1
Ordinary modernism	5
Towards an axiology of modernism	9
Visionary others	14
1 Imprimaturs	18
Difficult impressions	22
Within or behind or beyond or above	33
Modernist afterlife, proximate politics	39
Experiments in modernist <i>vanitas</i>	50
2 Adjectives	58
A well-regulated economy	63
The symptom of Eliot	72
Parody, plagiarism, protocols	80
“Downstream modernism”	88
3 Collaborative work	94
Worth introducing	103
Phallomorphosis	120
4 Promotional networking	137
5 Institutions, outrages, and postcards	169
1910 and/or 1914	179
Elongated noses	187
Blasting and blessing	192
Portraiture refigured	194

Cambridge University Press
0521843014 - Modernism and the Culture of Celebrity
Aaron Jaffe
Frontmatter
[More information](#)

viii

Contents

Epilogue	199
<i>Notes</i>	205
<i>Index</i>	239

Illustrations

- | | | |
|----|--|---------------|
| 1 | Monroe and Joyce, 1955. Copyright Eve Arnold and Magnum Photos. | <i>page 2</i> |
| 2 | “The Sad Story of the Young Gentleman from M-rt-n,” <i>The Isis</i> , 30 April 1919. | 77 |
| 3a | Pound’s letterhead, circa 1920. Harry Ransom Humanities Research Center, The University of Texas at Austin. Copyright 2003 Omar S. Pound and Mary de Rachewiltz. Reprinted by permission of New Directions Publishing Corporation. | 91 |
| 3b | Pound’s letterhead, circa 1930. Courtesy of The Lilly Library, Indiana University, Bloomington, Indiana. Copyright 2003 Omar S. Pound and Mary de Rachewiltz. Reprinted by permission of New Directions Publishing Corporation. | 92 |
| 4 | Hieratic Head from the cover of Ezra Pound’s <i>Gaudier-Brzeska: A Memoir</i> (London: John Lane, 1916). | 123 |
| 5a | <i>Wheels</i> diagram, 1919, from Edith Sitwell, ed., <i>Wheels</i> , Third Cycle (Oxford: Blackwell, 1919). | 157 |
| 5b | “A Tangled Mesh of Modernists.” Copyright Bonnie Kime Scott. | 164 |
| 6a | F. H. Stingemore’s Pocket Underground Map, 1927. Reprinted by permission of London’s Transport Museum. | 167 |
| 6b | Harry Beck’s diagrammatic Underground Map, 1933. Reprinted by permission of London’s Transport Museum. | 167 |
| 7 | Lewis postcard image: Wyndham Lewis by Wyndham Lewis, ink and wash, 1932. Copyright estate of Mrs G. A. Wyndham Lewis / National Portrait Gallery, London. | 176 |
| 8 | The vorticist cenacle: <i>The Vorticists at the Restaurant de la Tour Eiffel: Spring, 1915</i> , by William Roberts, oil on canvas, 1961–2. Reproduced by courtesy of the William Roberts Society. Tate Gallery, London / Art Resource, N.Y. | 180 |

Cambridge University Press
0521843014 - Modernism and the Culture of Celebrity
Aaron Jaffe
Frontmatter
[More information](#)

x

List of illustrations

- | | | |
|----|---|-----|
| 9 | Ezra Pound by Wyndham Lewis, oil on canvas, 1939. Copyright estate of Mrs. G. A. Wyndham Lewis. Tate Gallery, London / Art Resource, N.Y. | 196 |
| 10 | Barnes and Noble mural mug. Copyright Barnes and Noble; used by permission. | 203 |

Acknowledgments

I wish to acknowledge and thank my teachers at Colgate University, Indiana University, and elsewhere. Michael Coyle and John Gery introduced me to modernism. Steve Watt guided me through this project's formative stages and its development. Along with Steve, I would like to thank Pat Brantlinger, Jim Naremore, and Helen Sword for invaluable suggestions and critique. Memorable discussions with Rob Richardson, Cristina Iuli, James Davis, Chris Raczkowski, Stacy Thompson, and Ed Comentale influenced various parts of this work. The intelligent criticism provided by the readers selected by Cambridge also helped shape its final form.

The generosity of a Project Completion Grant from the Office of Senior Vice President for Research at the University of Louisville hastened this book's completion. I also acknowledge the kindness of my new colleagues and the graduate students at the University of Louisville and the assistance of Bill Kehrwald in the last stages of the project.

I wish to thank especially my parents, Stephen and Wilhelmina, and my brothers, Neil and Ben, on whom I count when it matters.

My EU family, Anica, edo, and Dejan: *hvala*.

Above all: Tatjana Soldat-Jaffe, who has helped me in innumerable ways. This book is for you and Elias.

Parts of this book have appeared elsewhere in print. A version of chapter two appeared as "Adjectives and the Work of Modernism in an Age of Celebrity," *The Yale Journal of Criticism* 16.1 (2003), 1–37. Portions of the introduction appeared in *Key Words: A Journal of Cultural Materialism* 4 (2003), 156–67.