

Thomas Stearns Eliot

(1888-1965)

Compact Performer - Culture & Literature
Marina Spiazzi, Marina Tavella,
Margaret Layton © 2015

ZANICHELLI

T.S. Eliot

1. Life

1888

He was born in St Louis, Missouri.

1910

He studied in Paris at the Sorbonne (but also at Harvard and Oxford)

1915

He married the British ballet dancer Vivienne Haigh-Wood, but his unhappy marriage led him to a nervous breakdown

1917

He established himself as an important avant-garde poet.

1922

He published *The Waste Land*.

T.S. Eliot

1. Life

1925

He became a director for the publishers Faber & Faber, London.

1927

He acquired British citizenship and converted to Anglicanism. Faith gave him the answer to his own uncertainties.

1930

For the next thirty years he was considered 'the most dominant figure in poetry and literary criticism in the English-speaking world'.

1948

He received the Nobel Prize for literature.

1965

He died in London.

T.S. Eliot

2. Works

Before the conversion

1917 → *Prufrock and Other Observations*.

1922 → *The Waste Land*. It is said to be ‘the single most influential poetic work of the twentieth century’. (He wrote it while he was recovering in a sanatorium in Switzerland)

1925 → *The Hollow Men*. (a sequel)

Cover for the first edition of *Prufrock and Other Observations*.

T.S. Eliot

2. Works

After the conversion

1930 → *Ash-Wednesday*.

1935-1942 → *Four Quartets*.

1935 → *Murder in the Cathedral*, a drama in verse.

1939 → *Family Reunion*.

Besides, he was an influential literary critic and wrote important essays.

A contemporary edition of *Murder in the Cathedral*.

T.S. Eliot

3. T.S. Eliot's world and the 19th-century world

Modern/T.S. Eliot's world	19 th -century world
Chaotic	Ordered
Futile	Meaningful
Pessimistic	Optimistic
Unstable	Stable
Loss of faith	Faith
Collapse of moral values	Morality/Values
Confused sense of identity	Clear sense of identity

T.S. Eliot

4. *The Waste Land*: content

- It is an autobiography written in a moment of crisis in the poet's life.
- The main theme is the contrast between **past fertility** and **present sterility**.
- It consists of **five sections**; it reflects the fragmented experience of the 20th-century sensibility of the great modern cities of the West and it emphasizes the lack of values in the modern world.

T.S. Eliot

4. *The Waste Land*: content

- There are a lot of references to historical narratives (the Bible, Dante, Shakespeare). He uses a technique of **fragmentation and reassembly** of these historical narratives.
- **Quotations** from literary works belonging to different traditions and cultures.
- The mythical past linked to **a new concept of history repetition of the same events**. Thus the present and past exist simultaneously in the *Waste Land* (continuous shifts in time and space, reflecting free associations of the mind).

The blind soothsayer and prophet of ancient Greek literature.

T.S. Eliot

5. *The Waste Land*: themes

- The **breakdown of a historical, social and cultural order** destroyed by World War I.
- He contrasts the meaningless of modern life to a mythical past.
- **Spring Symbols**: different from Chaucer → **absence of rebirth**.

A detail of *The Triumph of Death* by Pieter Bruegel (the Elder), ca 1562. Oil on panel.

T.S. Eliot

6. *The Waste Land*: style

First draft of *The Waste Land*, third section.

- **Mixture of different poetic styles.**
- **Association of ideas** → past and present are simultaneous.
- **Mythical method** → to give significance to present futility (old myths have lost their deep meaning).
- **Subjective** experiences made **universal**.

T.S. Eliot

6. *The Waste Land*: style

First draft of *The Waste Land*, first section.

- **Quotations** from different languages and literary works.
- **Technique of implication**: the active participation of the reader is required.
- Use of the **objective correlative**.
- **Repetition** of words, images and phrases used to increase musicality.

T.S. Eliot

9. The objective correlative: T.S. Eliot and Montale

For Eliot, the ‘**objective correlative**’ →
a **pattern** of objects, events, actions, or a
situation that can serve effectively to awaken in
the reader **an emotional response** without
being **a direct statement** of that subjective
emotion.

*Here is no water but only rock
Rock and no water and the sandy road*

.....
*If there were only water amongst the rock
Dead mountain mouth of carious teeth that cannot spit
There is not even solitude in the mountains
But red sullen faces sneer and snarl
From doors of mudcracked houses
If there were water
And no rock
If there were rock
And also water
And water
A spring
A pool among the rock
If there were the sound of water only
Not the cicada
And dry grass singing
But sound of water over a rock
Where the hermit-thrush sings in the pine trees
Drip drop drip drop drop drop drop
But there is no water*

(from *The Waste Land* by TS Eliot)

Merigiare pallido e assorto
presso un rovente muro d'orto,
ascoltare tra i pruni e gli sterpi
schiocchi di merli, frusci di serpi.
Nelle crepe dei suolo o su la vecchia
spiar le file di rosse formiche
ch'ora si rompono ed ora s'intrecciano
a sommo di minuscole biche.
Osservare tra frondi il palpitare
lontano di scaglie di mare
mentre si levano tremuli scricchi
di cicale dai calvi picchi.
E andando nel sole che abbaglia
sentire con triste meraviglia
com'è tutta la vita e il suo travaglio
in questo seguitare una muraglia
che ha in cima cocci aguzzi di bottiglia.

**(Eugenio Montale: *Merigiare pallido
e assorto*)**

T.S. Eliot

9. The objective correlative: T.S. Eliot and Montale

<i>The Waste Land</i>	<i>Meriggiare pallido e assorto</i>
The American desert	A hot summer afternoon in Liguria
A desolate landscape: the cracked earth, the scorching sun, no water, only rocks. The desire of water gradually vanishes Unfriendly presence (<i>red sullen faces</i>) Sound of cicada singing Solitude	Hot, desolate landscape, but domestic. Unfriendly presence (<i>file di rosse formiche</i>) Sound of cicada Solitude
Use of onomatopoeia (<i>drip drop...</i>) Use of alliteration Use of repetition of keywords	Use of onomatopoeia (<i>schiocchi, frusci, scricchi</i>) Use of rhymes and assonances

- Both Eliot and Montale depict a desolate landscape.
- They both refer to a waste land of the spirit.
- This landscape is cosmopolitan in Eliot.
- It is a domestic landscape in Montale.