Name: _______________________
[bookmark: _GoBack]
· The Birth of Modernism (19____-19____)
Key Word: ___________________

· WWI
End of ___________________
Disillusionment
Society in general wanted a new way of ______________
The ______________of the time heavily reflects this “New Way” of thinking

· Modernism writers sought to _____________ the _____________of modern life in both the __________and ____________ of their work.

· R.I.P.

__________themes

· Reflect Fragmentation
The Modernists constructed their works out of _____________.
They omitted:

· Implied Themes
Themes are not directly ____________.
This creates a sense of ______________, forcing the reader to draw his or her own ____________

· Poetry
No longer followed the ____________ forms.
_______Verse was very popular (does not rhyme or have regular meter [beats per line])

· Modernism Demands	
This movement demanded more of the reader
Draw ____________
Fill in ____________
Make _____________
Placed American __________ on the same playing field as the rest of the _____________.

· The Expatriates
_________________ led to many writers’ self-imposed ___________.
Many settled in ____________.
“The __________ _____________________”
Authors: Gertrude Stein, Ernest Hemingway, F. Scott Fitzgerald, Sherwood Anderson, Ezra Pound, T. S. Eliot

· They did not praise or even accept much of what the world had to offer.
They saw the world as ___________, meaningless chaos, and _____________.
This was reflected in their writings.

· Imagism: 19_____-19_____
It took place in _______ and the US
It was a _________ movement that grew out of Modernism.

· End of Sentimentality
Demanded hard, clear _____________
__________ images
Language of _____________speech
Drew inspiration from
Greek and ____________ classics
___________ and ___________ poetry
French poets of the time
American Imagists: H.D. (Hilda Doolittle), Ezra Pound and Amy Lowell

· Imagism (cont.)	
They wanted to
create _______________.
express the __________of an object, person or incident, without providing explanations.
They were
exceptionally ____________ _______________ words.
convinced that ____________________was the language of the poet.
They drew from Chinese and Japanese Haiku: Evoke emotions through an image or ___________ images

