Symbolism, Imagism, and Beyond
Symbolism

· Symbolism is a form of expression in which the world of appearances is violently rearranged by artists who seek a different and more truthful version of reality.
· Symbolist poets did not merely describe objects; they tried to portray the emotional effects that objects can suggest.

· They sought to get rid of the typical “symbols” and explore more imaginative choices.

· This was a new manifestation of the Romanticism that had swept the US in the 19th century; however it did not focus on nature.
· They focused more on how to keep individualism in a modern world that was succumbing to the power of mass culture.

Imagism
· Ezra Pound and T.S. Eliot were the two poets who introduced Symbolism to America.
· Then, Pound, along with a group of American and British poets, founded Imagism which flourished between 1912 and 1917.
· Imagists believed poetry could be made purer by concentration on the precise, clear, unqualified image.
· Imagery alone, they believed could carry a poem’s emotion and message.

· The Imagists sought to rid poetry of its prettiness, sentimentality, and artificiality.

A New Poetic Order
· Today, poems with imagistic technique are commonplace.
· But, at the time, this movement caused quite a stir. It insisted that the range of poetic subject matter might include the kitchen sink as well as the rising moon.

· Really promoted free verse poetry, which was frowned upon.

· Gave rise to some of the great poets of the 20th century: William Carlos Williams, e.e cummings, Marianne Moore, and Wallace Stevens

e.e. cummings

what if a much of a which of a wind contrasts the world before and after, and says that if world is destroyed men will still live. It uses alliteration.
somewhere i have never travelled, gladly beyond is a love poem about how the girl he addresses to has the power to open and close him like a flower. It uses metaphors.
Wallace Stevens
Of Modern Poetry embodies the self-conscious aspect of modern writing as it lays out what it means to be poetry. It also uses metaphors.
In Anecdote of the Jar, Stevens portrays the complex relationship of human to nature through confusion of who is greater than whom, how they depend on each other, the connection between the two, and the form the poem is written in.
Disillusionment of Ten O’Clock allows the reader to linger over the possibility of colors, of strangeness, and of unusual dreams. The poem itself shows that imagination has its own order, so the representation should be kept distinct from what it represents.
Ezra Pound
In The River-Merchant's Wife: A Letter, Ezra Pound translated the Chinese poem which contained a lot of images to tell a love story.
William Carlos Williams
Spring and All begins by describing the scene: the dead plants that cover everything at the end of winter. Then, the poem shifts, and the speaker describes the coming of spring, imagining how new life will emerge from this landscape as it begins to wake up.

In The Red Wheelbarrow, the author gives the words power by putting each of them in separate lines. The image is simply a red wheelbarrow. In The Great Figure, the image is simply a fire truck, and the author details the process of moving through the city.
Marianne Moore
In “Poetry,” the speaker opens the poem by claiming that she “dislikes . . . all this fiddle”— meaning poetry. In a tone that is both authoritative and witty, the speaker then goes on to develop her argument, carefully cataloging many of poetry’s shortcomings. Occasionally, she illustrates her logic by using carefully chosen images. The speaker says that one of poetry’s biggest flaws occurs when it lacks genuineness. She insists that poetry should combine both imagination and reality. She illustrates this point by saying that true poetry is able to present “imaginary gardens with real toads in them.” This metaphor has become one of the most widely cited metaphors for poetry. Ironically, through the speaker’s exploration of what is “derivative” and “unintelligible” in poetry, this poem proves the merits of poetry. It offers the very model of what “genuine” poetry is, and it exemplifies how valuable good poetry can be.
Chicago
Sandburg attempts to found an American version of social realism, writing expansive verse in praise of American agriculture and industry. All of these tendencies are manifest in "Chicago" itself. Then, as now, the city of Chicago was a hub of commodities trading, and a key financial center for agricultural markets. The city was also a center of the meat-packing industry, and an important railroad hub; these industries are also mentioned in the poem.
Ars Poetica

The central theme of "Ars Poetica" is that a poem should captivate the reader with the same allure of a masterly painting or sculpture—that is, it should be so stunning in the subtlety and grace of its imagery that it should not have to explain itself or convey an obvious meaning. Oddly, though, in writing that a poem "should not mean / But be,"

