The Waste Land

Background and Annotations

Background

Eliot believed that modern society lacked a vital sense of community and a spiritual center. The wasteland of the poem is modern European culture, which had come too far from its spiritual roots.

There are several literary, spiritual, religious, historical and philosophical sources for the poem. Some of the most important are:
1. The Golden Bough by Sir James Frazer. This book focuses upon the idea that all human practices/cultures and religions share common sources and their links are more striking than their differences.

2. Darwin’s view that man is part of an evolutionary process, not the pinnacle of God’s creation.

3. The legend of the Holy Grail, the romantic quest of the Knights of the Round Table for the chalice allegedly used by Christ at the Last Supper. Eliot notes a specific connection in this area to Jesse L. Watson’s book From Ritual to Romance.
4. Freud’s interpretation of human behavior through dream.

5. World War One (known at this point as The Great War).

6. The Old Testament prophets, especially Ezekiel.

7. Shakespeare’s plays including Hamlet, Antony and Cleopatra, and The Tempest.

8. Regeneration myths such as those surrounding the Egyptian god Osiris, the god of fertility and the dead.

9. The death and resurrection of Christ.

10. Classical Greek legends and figures such as Hyacinthus, Philomela and Sybil.
11. Ascetic figures such as Tiresias and Saint Augustine and Buddha

Overview of the Poem
What you need to focus upon is a general grasp of Eliot’s recurring themes, images, characters, allusions, and stylistic devices. It is nearly impossible to completely comprehend everything that Eliot included in this piece but a careful reading (and rereading) of the poem should help you to understand the key ideas behind The Wasteland.

The poem is divided into five sections:

Section one “The Burial of the Dead”

The first part, "The Burial of the Dead," presents the voice of a countess looking back on her pre-World War I youth as a lovelier, freer, more romantic time. Her voice is followed by a solemn description of present dryness when "the dead tree gives no shelter." Then the poem returns to a fragmentary love scene of the past, perhaps the countess's. The scene shifts to a fortune-teller who reads the tarot cards and warns of death. The final section of part 1 presents a contemporary image of London crowds moving along the streets blankly, as if dead. One pedestrian calls out to another, grotesquely asking if the corpse in his garden has sprouted yet, suggesting the necessity of death before rebirth can take place. In the final line of this section, the poet calls the reader a hypocrite who thinks he is any better off.

Section two “A Game of Chess”

This section presents a neurotic rich woman frustrated by her male companion's reserve. This is followed by a gossipy barroom conversation about a woman who was unfaithful to her soldier husband during the war and who had an abortion to hide her guilt.

Section three “The Fire Sermon”

The third section, "The Fire Sermon," mingles snatches of an old marriage song celebrating the Thames River with a contemporary image of the filthy, trash-filled Thames. Then, starting at line 215, the ancient seer Tiresias narrates a banal and loveless scene of seduction of a typist by her "lover," a petty real estate agent. The scene is squalid and passionless; the sexual act is meaningless to both participants. This is followed by contrasting images of Queen Elizabeth I boating on the Thames with her lover, the earl of Leicester.

Section four “Death by Water”
The fourth section, "Death by Water," fulfills the prophecy made by the fortune-teller in part 1. It is a brief section, marking death as the end, or, in keeping with the whole poem's structure, death that must precede transformation and rebirth.

Section five “What the Thunder Said”

The final section, "What the Thunder Said," begins with images of a journey over barren and rocky ground. The thunder is sterile, being unaccompanied by rain. A mysterious sense of some compassionate spirit visits the traveler. Chaotic images of rot and of a crumbling city lead up to line 393, at which time a cock (a symbol of Christ) crows, announcing the coming rain.

The poem ends with the exposition of three terms from Hindu lore: Datta (to give alms), Dayadhvam (to have compassion), and Damyata (to practice self-control). Then the poem seems to collapse into a rush of quotations and allusions-- a flood of meanings and suggestions ending with the word shanti (peace).

Annotations

*We will be working on this poem a bit differently in a way that may help a better reading of the poem
Theme (green)

Identify points in the poem where the following themes are explored and note their purpose in the margins:

· The struggle to seek truth

· The modern world as mechanical, spoiled, corrupt

· Love as rotten and sex as an empty, selfish gesture

· The breakdown of communication

· Rebirth and regeneration

Poetic devices (blue)
Identify where Eliot utilizes unique, poetic language connected to the following areas and note its importance:
· Sterility
· Water

· Desert

· Pollution

· Death

· Sex

Style (pink)
Eliot uses several different voices throughout the poem. One of the poem’s original titles was to be “He do the police in different voices”. Highlight areas within the poem where he uses different styles of writing to capture a distinct voice. These can include:

· Ornate

· Colloquial

· Lyrical

· Comedy

· Biblical

· Satirical

· Shakespearean

· Dialogue

· Music

· Various languages

Allusions (yellow)

This poem consistently alludes to other pieces of literature, music and art. Highlight areas within the poem where he makes allusions and note the name and author of the piece he is alluding to as well as how the allusion helps to enrich the themes

