

The Project Gutenberg EBook of The Waste Land, by T. S. Eliot

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org

Title: The Waste Land

Author: T. S. Eliot

May, 1998 [Etext #1321]
Last Updated: July 11, 2016

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK THE WASTE LAND ***

Text file produced by An Anonymous Project Gutenberg Volunteer

HTML file produced by David Widger

THE WASTE LAND

By T. S. Eliot

CONTENTS

I. THE BURIAL OF THE DEAD

II. A GAME OF CHESS

III. THE FIRE SERMON

IV. DEATH BY WATER

V. WHAT THE THUNDER SAID

NOTES ON "THE WASTE LAND"

 "Nam Sibyllam quidem Cumis ego ipse oculis meis
 vidi in ampulla pendere, et cum illi pueri dicerent:
 Σίβυλλα τί θέλεις; respondebat illa: ἀποθανεῖν θέλω."

 For Ezra Pound
 il miglior fabbro

I. THE BURIAL OF THE DEAD

 April is the cruellest month, breeding
 Lilacs out of the dead land, mixing
 Memory and desire, stirring
 Dull roots with spring rain.
 Winter kept us warm, covering
 Earth in forgetful snow, feeding
 A little life with dried tubers.
 Summer surprised us, coming over the Starnbergersee
 With a shower of rain; we stopped in the colonnade,
 And went on in sunlight, into the Hofgarten, 10
 And drank coffee, and talked for an hour.
 Bin gar keine Russin, stamm' aus Litauen, echt deutsch.
 And when we were children, staying at the archduke's,
 My cousin's, he took me out on a sled,
 And I was frightened. He said, Marie,
 Marie, hold on tight. And down we went.
 In the mountains, there you feel free.
 I read, much of the night, and go south in the winter.

 What are the roots that clutch, what branches grow
 Out of this stony rubbish? Son of man, 20
 You cannot say, or guess, for you know only
 A heap of broken images, where the sun beats,
 And the dead tree gives no shelter, the cricket no relief,
 And the dry stone no sound of water. Only
 There is shadow under this red rock,
 (Come in under the shadow of this red rock),
 And I will show you something different from either
 Your shadow at morning striding behind you
 Or your shadow at evening rising to meet you;
 I will show you fear in a handful of dust. 30
 Frisch weht der Wind
 Der Heimat zu
 Mein Irisch Kind,
 Wo weilest du? "You gave me hyacinths first a year ago;
 "They called me the hyacinth girl."
 —Yet when we came back, late, from the Hyacinth garden,
 Your arms full, and your hair wet, I could not
 Speak, and my eyes failed, I was neither
 Living nor dead, and I knew nothing, 40
 Looking into the heart of light, the silence.
 Oed' und leer das Meer.

 Madame Sosostris, famous clairvoyante,
 Had a bad cold, nevertheless
 Is known to be the wisest woman in Europe,
 With a wicked pack of cards. Here, said she,
 Is your card, the drowned Phoenician Sailor,
 (Those are pearls that were his eyes. Look!)
 Here is Belladonna, the Lady of the Rocks,
 The lady of situations. 50
 Here is the man with three staves, and here the Wheel,
 And here is the one-eyed merchant, and this card,
 Which is blank, is something he carries on his back,
 Which I am forbidden to see. I do not find
 The Hanged Man. Fear death by water.
 I see crowds of people, walking round in a ring.
 Thank you. If you see dear Mrs. Equitone,
 Tell her I bring the horoscope myself:
 One must be so careful these days.

 Unreal City, 60
 Under the brown fog of a winter dawn,
 A crowd flowed over London Bridge, so many,
 I had not thought death had undone so many.
 Sighs, short and infrequent, were exhaled,
 And each man fixed his eyes before his feet.
 Flowed up the hill and down King William Street,
 To where Saint Mary Woolnoth kept the hours
 With a dead sound on the final stroke of nine.
 There I saw one I knew, and stopped him, crying "Stetson!
 "You who were with me in the ships at Mylae! 70
 "That corpse you planted last year in your garden,
 "Has it begun to sprout? Will it bloom this year?
 "Or has the sudden frost disturbed its bed?
 "Oh keep the Dog far hence, that's friend to men,
 "Or with his nails he'll dig it up again!
 "You! hypocrite lecteur!—mon semblable,—mon frère!"

II. A GAME OF CHESS

 The Chair she sat in, like a burnished throne,
 Glowed on the marble, where the glass
 Held up by standards wrought with fruited vines
 From which a golden Cupidon peeped out 80
 (Another hid his eyes behind his wing)
 Doubled the flames of sevenbranched candelabra
 Reflecting light upon the table as
 The glitter of her jewels rose to meet it,
 From satin cases poured in rich profusion.
 In vials of ivory and coloured glass
 Unstoppered, lurked her strange synthetic perfumes,
 Unguent, powdered, or liquid—troubled, confused
 And drowned the sense in odours; stirred by the air
 That freshened from the window, these ascended 90
 In fattening the prolonged candle-flames,
 Flung their smoke into the laquearia,
 Stirring the pattern on the coffered ceiling.
 Huge sea-wood fed with copper
 Burned green and orange, framed by the coloured stone,
 In which sad light a carvèd dolphin swam.
 Above the antique mantel was displayed
 As though a window gave upon the sylvan scene
 The change of Philomel, by the barbarous king
 So rudely forced; yet there the nightingale 100
 Filled all the desert with inviolable voice
 And still she cried, and still the world pursues,
 "Jug Jug" to dirty ears.
 And other withered stumps of time
 Were told upon the walls; staring forms
 Leaned out, leaning, hushing the room enclosed.
 Footsteps shuffled on the stair.
 Under the firelight, under the brush, her hair
 Spread out in fiery points
 Glowed into words, then would be savagely still. 110

 "My nerves are bad to-night. Yes, bad. Stay with me.
 "Speak to me. Why do you never speak. Speak.
 "What are you thinking of? What thinking? What?
 "I never know what you are thinking. Think."

 I think we are in rats' alley
 Where the dead men lost their bones.

 "What is that noise?"
 The wind under the door.
 "What is that noise now? What is the wind doing?"
 Nothing again nothing. 120
 "Do
 "You know nothing? Do you see nothing? Do you remember
 "Nothing?"

 I remember
 Those are pearls that were his eyes.
 "Are you alive, or not? Is there nothing in your head?"
 But
 O O O O that Shakespeherian Rag—
 It's so elegant
 So intelligent 130
 "What shall I do now? What shall I do?"
 I shall rush out as I am, and walk the street
 "With my hair down, so. What shall we do tomorrow?
 "What shall we ever do?"
 The hot water at ten.
 And if it rains, a closed car at four.
 And we shall play a game of chess,
 Pressing lidless eyes and waiting for a knock upon the door.

 When Lil's husband got demobbed, I said—
 I didn't mince my words, I said to her myself, 140
 HURRY UP PLEASE IT'S TIME
 Now Albert's coming back, make yourself a bit smart.
 He'll want to know what you done with that money he gave you
 To get yourself some teeth. He did, I was there.
 You have them all out, Lil, and get a nice set,
 He said, I swear, I can't bear to look at you.
 And no more can't I, I said, and think of poor Albert,
 He's been in the army four years, he wants a good time,
 And if you don't give it him, there's others will, I said.
 Oh is there, she said. Something o' that, I said. 150
 Then I'll know who to thank, she said, and give me a straight look.
 HURRY UP PLEASE IT'S TIME
 If you don't like it you can get on with it, I said.
 Others can pick and choose if you can't.
 But if Albert makes off, it won't be for lack of telling.
 You ought to be ashamed, I said, to look so antique.
 (And her only thirty-one.)
 I can't help it, she said, pulling a long face,
 It's them pills I took, to bring it off, she said.
 (She's had five already, and nearly died of young George.) 160
 The chemist said it would be all right, but I've never been the same.
 You are a proper fool, I said.
 Well, if Albert won't leave you alone, there it is, I said,
 What you get married for if you don't want children?
 HURRY UP PLEASE IT'S TIME
 Well, that Sunday Albert was home, they had a hot gammon,
 And they asked me in to dinner, to get the beauty of it hot—
 HURRY UP PLEASE IT'S TIME
 HURRY UP PLEASE IT'S TIME
 Goonight Bill. Goonight Lou. Goonight May. Goonight. 170
 Ta ta. Goonight. Goonight.
 Good night, ladies, good night, sweet ladies, good night, good night.

III. THE FIRE SERMON

 The river's tent is broken: the last fingers of leaf
 Clutch and sink into the wet bank. The wind
 Crosses the brown land, unheard. The nymphs are departed.
 Sweet Thames, run softly, till I end my song.
 The river bears no empty bottles, sandwich papers,
 Silk handkerchiefs, cardboard boxes, cigarette ends
 Or other testimony of summer nights. The nymphs are departed.
 And their friends, the loitering heirs of city directors; 180
 Departed, have left no addresses.
 By the waters of Leman I sat down and wept . . .
 Sweet Thames, run softly till I end my song,
 Sweet Thames, run softly, for I speak not loud or long.
 But at my back in a cold blast I hear
 The rattle of the bones, and chuckle spread from ear to ear.
 A rat crept softly through the vegetation
 Dragging its slimy belly on the bank
 While I was fishing in the dull canal
 On a winter evening round behind the gashouse 190
 Musing upon the king my brother's wreck
 And on the king my father's death before him.
 White bodies naked on the low damp ground
 And bones cast in a little low dry garret,
 Rattled by the rat's foot only, year to year.
 But at my back from time to time I hear
 The sound of horns and motors, which shall bring
 Sweeney to Mrs. Porter in the spring.
 O the moon shone bright on Mrs. Porter
 And on her daughter 200
 They wash their feet in soda water
 Et O ces voix d'enfants, chantant dans la coupole!
 Twit twit twit
 Jug jug jug jug jug jug
 So rudely forc'd.
 Tereu

 Unreal City
 Under the brown fog of a winter noon
 Mr. Eugenides, the Smyrna merchant
 Unshaven, with a pocket full of currants 210
 C.i.f. London: documents at sight,
 Asked me in demotic French
 To luncheon at the Cannon Street Hotel
 Followed by a weekend at the Metropole.

 At the violet hour, when the eyes and back
 Turn upward from the desk, when the human engine waits
 Like a taxi throbbing waiting,
 I Tiresias, though blind, throbbing between two lives,
 Old man with wrinkled female breasts, can see
 At the violet hour, the evening hour that strives 220
 Homeward, and brings the sailor home from sea,
 The typist home at teatime, clears her breakfast, lights
 Her stove, and lays out food in tins.
 Out of the window perilously spread
 Her drying combinations touched by the sun's last rays,
 On the divan are piled (at night her bed)
 Stockings, slippers, camisoles, and stays.
 I Tiresias, old man with wrinkled dugs
 Perceived the scene, and foretold the rest—
 I too awaited the expected guest. 230
 He, the young man carbuncular, arrives,
 A small house agent's clerk, with one bold stare,
 One of the low on whom assurance sits
 As a silk hat on a Bradford millionaire.
 The time is now propitious, as he guesses,
 The meal is ended, she is bored and tired,
 Endeavours to engage her in caresses
 Which still are unreproved, if undesired.
 Flushed and decided, he assaults at once;
 Exploring hands encounter no defence; 240
 His vanity requires no response,
 And makes a welcome of indifference.
 (And I Tiresias have foresuffered all
 Enacted on this same divan or bed;
 I who have sat by Thebes below the wall
 And walked among the lowest of the dead.)
 Bestows one final patronising kiss,
 And gropes his way, finding the stairs unlit . . .

 She turns and looks a moment in the glass,
 Hardly aware of her departed lover; 250
 Her brain allows one half-formed thought to pass:
 "Well now that's done: and I'm glad it's over."
 When lovely woman stoops to folly and
 Paces about her room again, alone,
 She smooths her hair with automatic hand,
 And puts a record on the gramophone.

 "This music crept by me upon the waters"
 And along the Strand, up Queen Victoria Street.
 O City city, I can sometimes hear
 Beside a public bar in Lower Thames Street, 260
 The pleasant whining of a mandoline
 And a clatter and a chatter from within
 Where fishmen lounge at noon: where the walls
 Of Magnus Martyr hold
 Inexplicable splendour of Ionian white and gold.

 The river sweats
 Oil and tar
 The barges drift
 With the turning tide
 Red sails 270
 Wide
 To leeward, swing on the heavy spar.
 The barges wash
 Drifting logs
 Down Greenwich reach
 Past the Isle of Dogs.
 Weialala leia
 Wallala leialala
 Elizabeth and Leicester
 Beating oars 280
 The stern was formed
 A gilded shell
 Red and gold
 The brisk swell
 Rippled both shores
 Southwest wind
 Carried down stream
 The peal of bells
 White towers
 Weialala leia 290
 Wallala leialala

 "Trams and dusty trees.
 Highbury bore me. Richmond and Kew
 Undid me. By Richmond I raised my knees
 Supine on the floor of a narrow canoe."

 "My feet are at Moorgate, and my heart
 Under my feet. After the event
 He wept. He promised 'a new start'.
 I made no comment. What should I resent?"
 "On Margate Sands. 300
 I can connect
 Nothing with nothing.
 The broken fingernails of dirty hands.
 My people humble people who expect
 Nothing."
 la la

 To Carthage then I came

 Burning burning burning burning
 O Lord Thou pluckest me out
 O Lord Thou pluckest 310

 burning

IV. DEATH BY WATER

 Phlebas the Phoenician, a fortnight dead,
 Forgot the cry of gulls, and the deep sea swell
 And the profit and loss.
 A current under sea
 Picked his bones in whispers. As he rose and fell
 He passed the stages of his age and youth
 Entering the whirlpool.
 Gentile or Jew
 O you who turn the wheel and look to windward, 320
 Consider Phlebas, who was once handsome and tall as you.

V. WHAT THE THUNDER SAID

 After the torchlight red on sweaty faces
 After the frosty silence in the gardens
 After the agony in stony places
 The shouting and the crying
 Prison and palace and reverberation
 Of thunder of spring over distant mountains
 He who was living is now dead
 We who were living are now dying
 With a little patience 330

 Here is no water but only rock
 Rock and no water and the sandy road
 The road winding above among the mountains
 Which are mountains of rock without water
 If there were water we should stop and drink
 Amongst the rock one cannot stop or think
 Sweat is dry and feet are in the sand
 If there were only water amongst the rock
 Dead mountain mouth of carious teeth that cannot spit
 Here one can neither stand nor lie nor sit 340
 There is not even silence in the mountains
 But dry sterile thunder without rain
 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 350
 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

 Who is the third who walks always beside you? 360
 When I count, there are only you and I together
 But when I look ahead up the white road
 There is always another one walking beside you
 Gliding wrapt in a brown mantle, hooded
 I do not know whether a man or a woman
 —But who is that on the other side of you?

 What is that sound high in the air
 Murmur of maternal lamentation
 Who are those hooded hordes swarming
 Over endless plains, stumbling in cracked earth 370
 Ringed by the flat horizon only
 What is the city over the mountains
 Cracks and reforms and bursts in the violet air
 Falling towers
 Jerusalem Athens Alexandria
 Vienna London
 Unreal

 A woman drew her long black hair out tight
 And fiddled whisper music on those strings
 And bats with baby faces in the violet light 380
 Whistled, and beat their wings
 And crawled head downward down a blackened wall
 And upside down in air were towers
 Tolling reminiscent bells, that kept the hours
 And voices singing out of empty cisterns and exhausted wells.

 In this decayed hole among the mountains
 In the faint moonlight, the grass is singing
 Over the tumbled graves, about the chapel
 There is the empty chapel, only the wind's home.
 It has no windows, and the door swings, 390
 Dry bones can harm no one.
 Only a cock stood on the rooftree
 Co co rico co co rico
 In a flash of lightning. Then a damp gust
 Bringing rain

 Ganga was sunken, and the limp leaves
 Waited for rain, while the black clouds
 Gathered far distant, over Himavant.
 The jungle crouched, humped in silence.
 Then spoke the thunder 400
 DA
 Datta: what have we given?
 My friend, blood shaking my heart
 The awful daring of a moment's surrender
 Which an age of prudence can never retract
 By this, and this only, we have existed
 Which is not to be found in our obituaries
 Or in memories draped by the beneficent spider
 Or under seals broken by the lean solicitor
 In our empty rooms 410
 DA
 Dayadhvam: I have heard the key
 Turn in the door once and turn once only
 We think of the key, each in his prison
 Thinking of the key, each confirms a prison
 Only at nightfall, aetherial rumours
 Revive for a moment a broken Coriolanus
 DA
 Damyata: The boat responded
 Gaily, to the hand expert with sail and oar 420
 The sea was calm, your heart would have responded
 Gaily, when invited, beating obedient
 To controlling hands

 I sat upon the shore
 Fishing, with the arid plain behind me
 Shall I at least set my lands in order?
 London Bridge is falling down falling down falling down
 Poi s'ascose nel foco che gli affina
 Quando fiam ceu chelidon— O swallow swallow
 Le Prince d'Aquitaine à la tour abolie 430
 These fragments I have shored against my ruins
 Why then Ile fit you. Hieronymo's mad againe.
 Datta. Dayadhvam. Damyata.
 Shantih shantih shantih

 Line 416 aetherial] aethereal
 Line 429 ceu] uti— Editor

NOTES ON "THE WASTE LAND"

Not only the title, but the plan and a good deal of the incidental symbolism of the poem were suggested by Miss Jessie L. Weston's book on the Grail legend: From Ritual to Romance (Macmillan).<1> Indeed, so deeply am I indebted, Miss Weston's book will elucidate the difficulties of the poem much better than my notes can do; and I recommend it (apart from the great interest of the book itself) to any who think such elucidation of the poem worth the trouble. To another work of anthropology I am indebted in general, one which has influenced our generation profoundly; I mean The Golden Bough; I have used especially the two volumes Adonis, Attis, Osiris. Anyone who is acquainted with these works will immediately recognise in the poem certain references to vegetation ceremonies.

 <1> Macmillan] Cambridge.

 I. THE BURIAL OF THE DEAD

 Line 20. Cf. Ezekiel 2:1.

 23. Cf. Ecclesiastes 12:5.

 31. V. Tristan und Isolde, i, verses 5-8.

 42. Id. iii, verse 24.

 46. I am not familiar with the exact constitution of the Tarot pack
 of cards, from which I have obviously departed to suit my own convenience.
 The Hanged Man, a member of the traditional pack, fits my purpose
 in two ways: because he is associated in my mind with the Hanged God
 of Frazer, and because I associate him with the hooded figure in
 the passage of the disciples to Emmaus in Part V. The Phoenician Sailor
 and the Merchant appear later; also the "crowds of people," and
 Death by Water is executed in Part IV. The Man with Three Staves
 (an authentic member of the Tarot pack) I associate, quite arbitrarily,
 with the Fisher King himself.

 60. Cf. Baudelaire:

 "Fourmillante cité, cité; pleine de rêves,
 Où le spectre en plein jour raccroche le passant."

 63. Cf. Inferno, iii. 55-7.

 "si lunga tratta
 di gente, ch'io non avrei mai creduto
 che morte tanta n'avesse disfatta."

 64. Cf. Inferno, iv. 25-7:

 "Quivi, secondo che per ascoltare,
 "non avea pianto, ma' che di sospiri,
 "che l'aura eterna facevan tremare."

 68. A phenomenon which I have often noticed.

 74. Cf. the Dirge in Webster's White Devil.

 76. V. Baudelaire, Preface to Fleurs du Mal.

 II. A GAME OF CHESS

 77. Cf. Antony and Cleopatra, II. ii., l. 190.

 92. Laquearia. V. Aeneid, I. 726:

 dependent lychni laquearibus aureis
 incensi, et noctem flammis funalia vincunt.

 98. Sylvan scene. V. Milton, Paradise Lost, iv. 140.

 99. V. Ovid, Metamorphoses, vi, Philomela.

 100. Cf. Part III, l. 204.

 115. Cf. Part III, l. 195.

 118. Cf. Webster: "Is the wind in that door still?"

 126. Cf. Part I, l. 37, 48.

 138. Cf. the game of chess in Middleton's Women beware Women.

 III. THE FIRE SERMON

 176. V. Spenser, Prothalamion.

 192. Cf. The Tempest, I. ii.

 196. Cf. Marvell, To His Coy Mistress.

 197. Cf. Day, Parliament of Bees:

 "When of the sudden, listening, you shall hear,
 "A noise of horns and hunting, which shall bring
 "Actaeon to Diana in the spring,
 "Where all shall see her naked skin . . ."

 199. I do not know the origin of the ballad from which these lines
 are taken: it was reported to me from Sydney, Australia.

 202. V. Verlaine, Parsifal.

 210. The currants were quoted at a price "carriage and insurance
 free to London"; and the Bill of Lading etc. were to be handed
 to the buyer upon payment of the sight draft.

 Notes 196 and 197 were transposed in this and the Hogarth Press edition,
 but have been corrected here.

 210. "Carriage and insurance free"] "cost, insurance and freight"-Editor.

 218. Tiresias, although a mere spectator and not indeed a "character,"
 is yet the most important personage in the poem, uniting all the rest.
 Just as the one-eyed merchant, seller of currants, melts into
 the Phoenician Sailor, and the latter is not wholly distinct
 from Ferdinand Prince of Naples, so all the women are one woman,
 and the two sexes meet in Tiresias. What Tiresias sees, in fact,
 is the substance of the poem. The whole passage from Ovid is
 of great anthropological interest:

 '. . . Cum Iunone iocos et maior vestra profecto est
 Quam, quae contingit maribus,' dixisse, 'voluptas.'
 Illa negat; placuit quae sit sententia docti
 Quaerere Tiresiae: venus huic erat utraque nota.
 Nam duo magnorum viridi coeuntia silva
 Corpora serpentum baculi violaverat ictu
 Deque viro factus, mirabile, femina septem
 Egerat autumnos; octavo rursus eosdem
 Vidit et 'est vestrae si tanta potentia plagae,'
 Dixit 'ut auctoris sortem in contraria mutet,
 Nunc quoque vos feriam!' percussis anguibus isdem
 Forma prior rediit genetivaque venit imago.
 Arbiter hic igitur sumptus de lite iocosa
 Dicta Iovis firmat; gravius Saturnia iusto
 Nec pro materia fertur doluisse suique
 Iudicis aeterna damnavit lumina nocte,
 At pater omnipotens (neque enim licet inrita cuiquam
 Facta dei fecisse deo) pro lumine adempto
 Scire futura dedit poenamque levavit honore.

 221. This may not appear as exact as Sappho's lines, but I had in mind
 the "longshore" or "dory" fisherman, who returns at nightfall.

 253. V. Goldsmith, the song in The Vicar of Wakefield.

 257. V. The Tempest, as above.

 264. The interior of St. Magnus Martyr is to my mind one of
 the finest among Wren's interiors. See The Proposed Demolition
 of Nineteen City Churches (P. S. King & Son, Ltd.).

 266. The Song of the (three) Thames-daughters begins here.
 From line 292 to 306 inclusive they speak in turn.
 V. Götterdämmerung, III. i: the Rhine-daughters.

 279. V. Froude, Elizabeth, Vol. I, ch. iv, letter of De Quadra
 to Philip of Spain:

 "In the afternoon we were in a barge, watching the games on the river.
 (The queen) was alone with Lord Robert and myself on the poop,
 when they began to talk nonsense, and went so far that Lord Robert
 at last said, as I was on the spot there was no reason why they
 should not be married if the queen pleased."

 293. Cf. Purgatorio, v. 133:

 "Ricorditi di me, che son la Pia;
 Siena mi fe', disfecemi Maremma."

 307. V. St. Augustine's Confessions: "to Carthage then I came,
 where a cauldron of unholy loves sang all about mine ears."

 308. The complete text of the Buddha's Fire Sermon (which corresponds
 in importance to the Sermon on the Mount) from which these words are taken,
 will be found translated in the late Henry Clarke Warren's Buddhism
 in Translation (Harvard Oriental Series). Mr. Warren was one
 of the great pioneers of Buddhist studies in the Occident.

 309. From St. Augustine's Confessions again. The collocation
 of these two representatives of eastern and western asceticism,
 as the culmination of this part of the poem, is not an accident.

 V. WHAT THE THUNDER SAID

 In the first part of Part V three themes are employed:
 the journey to Emmaus, the approach to the Chapel Perilous
 (see Miss Weston's book) and the present decay of eastern Europe.

 357. This is Turdus aonalaschkae pallasii, the hermit-thrush
 which I have heard in Quebec County. Chapman says (Handbook of
 Birds of Eastern North America) "it is most at home in secluded
 woodland and thickety retreats. . . . Its notes are not remarkable
 for variety or volume, but in purity and sweetness of tone and
 exquisite modulation they are unequalled." Its "water-dripping song"
 is justly celebrated.

 360. The following lines were stimulated by the account of one
 of the Antarctic expeditions (I forget which, but I think one
 of Shackleton's): it was related that the party of explorers,
 at the extremity of their strength, had the constant delusion
 that there was one more member than could actually be counted.

 367-77. Cf. Hermann Hesse, Blick ins Chaos:

 "Schon ist halb Europa, schon ist zumindest der halbe Osten Europas auf dem
 Wege zum Chaos, fährt betrunken im heiligem Wahn am Abgrund entlang
 und singt dazu, singt betrunken und hymnisch wie Dmitri Karamasoff sang.
 Ueber diese Lieder lacht der Bürger beleidigt, der Heilige
 und Seher hört sie mit Tränen."

 402. "Datta, dayadhvam, damyata" (Give, sympathize,
 control). The fable of the meaning of the Thunder is found
 in the Brihadaranyaka—Upanishad, 5, 1. A translation is found
 in Deussen's Sechzig Upanishads des Veda, p. 489.

 408. Cf. Webster, The White Devil, v. vi:

 ". . . they'll remarry
 Ere the worm pierce your winding-sheet, ere the spider
 Make a thin curtain for your epitaphs."

 412. Cf. Inferno, xxxiii. 46:

 "ed io sentii chiavar l'uscio di sotto
 all'orribile torre."

 Also F. H. Bradley, Appearance and Reality, p. 346:

 "My external sensations are no less private to myself than are my
 thoughts or my feelings. In either case my experience falls within
 my own circle, a circle closed on the outside; and, with all its
 elements alike, every sphere is opaque to the others which surround
 it. . . . In brief, regarded as an existence which appears in a soul,
 the whole world for each is peculiar and private to that soul."

 425. V. Weston, From Ritual to Romance; chapter on the Fisher King.

 428. V. Purgatorio, xxvi. 148.

 "'Ara vos prec per aquella valor
 'que vos guida al som de l'escalina,
 'sovegna vos a temps de ma dolor.'
 Poi s'ascose nel foco che gli affina."

 429. V. Pervigilium Veneris. Cf. Philomela in Parts II and III.

 430. V. Gerard de Nerval, Sonnet El Desdichado.

 432. V. Kyd's Spanish Tragedy.

 434. Shantih. Repeated as here, a formal ending to an Upanishad.
 'The Peace which passeth understanding' is a feeble translation
 of the content of this word.

End of the Project Gutenberg EBook of The Waste Land, by T. S. Eliot

*** END OF THIS PROJECT GUTENBERG EBOOK THE WASTE LAND ***

***** This file should be named 1321-h.htm or 1321-h.zip *****
This and all associated files of various formats will be found in:
 http://www.gutenberg.org/1/3/2/1321/

Text file produced by An Anonymous Project Gutenberg Volunteer

HTML file produced by David Widger

Updated editions will replace the previous one--the old editions
will be renamed.

Creating the works from public domain print editions means that no
one owns a United States copyright in these works, so the Foundation
(and you!) can copy and distribute it in the United States without
permission and without paying copyright royalties. Special rules,
set forth in the General Terms of Use part of this license, apply to
copying and distributing Project Gutenberg-tm electronic works to
protect the PROJECT GUTENBERG-tm concept and trademark. Project
Gutenberg is a registered trademark, and may not be used if you
charge for the eBooks, unless you receive specific permission. If you
do not charge anything for copies of this eBook, complying with the
rules is very easy. You may use this eBook for nearly any purpose
such as creation of derivative works, reports, performances and
research. They may be modified and printed and given away--you may do
practically ANYTHING with public domain eBooks. Redistribution is
subject to the trademark license, especially commercial
redistribution.

*** START: FULL LICENSE ***

THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg-tm mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase "Project
Gutenberg"), you agree to comply with all the terms of the Full Project
Gutenberg-tm License available with this file or online at
 www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg-tm
electronic works

1.A. By reading or using any part of this Project Gutenberg-tm
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or destroy
all copies of Project Gutenberg-tm electronic works in your possession.
If you paid a fee for obtaining a copy of or access to a Project
Gutenberg-tm electronic work and you do not agree to be bound by the
terms of this agreement, you may obtain a refund from the person or
entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. "Project Gutenberg" is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg-tm electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg-tm electronic works if you follow the terms of this agreement
and help preserve free future access to Project Gutenberg-tm electronic
works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation ("the Foundation"
or PGLAF), owns a compilation copyright in the collection of Project
Gutenberg-tm electronic works. Nearly all the individual works in the
collection are in the public domain in the United States. If an
individual work is in the public domain in the United States and you are
located in the United States, we do not claim a right to prevent you from
copying, distributing, performing, displaying or creating derivative
works based on the work as long as all references to Project Gutenberg
are removed. Of course, we hope that you will support the Project
Gutenberg-tm mission of promoting free access to electronic works by
freely sharing Project Gutenberg-tm works in compliance with the terms of
this agreement for keeping the Project Gutenberg-tm name associated with
the work. You can easily comply with the terms of this agreement by
keeping this work in the same format with its attached full Project
Gutenberg-tm License when you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are in
a constant state of change. If you are outside the United States, check
the laws of your country in addition to the terms of this agreement
before downloading, copying, displaying, performing, distributing or
creating derivative works based on this work or any other Project
Gutenberg-tm work. The Foundation makes no representations concerning
the copyright status of any work in any country outside the United
States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other immediate
access to, the full Project Gutenberg-tm License must appear prominently
whenever any copy of a Project Gutenberg-tm work (any work on which the
phrase "Project Gutenberg" appears, or with which the phrase "Project
Gutenberg" is associated) is accessed, displayed, performed, viewed,
copied or distributed:

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org

1.E.2. If an individual Project Gutenberg-tm electronic work is derived
from the public domain (does not contain a notice indicating that it is
posted with permission of the copyright holder), the work can be copied
and distributed to anyone in the United States without paying any fees
or charges. If you are redistributing or providing access to a work
with the phrase "Project Gutenberg" associated with or appearing on the
work, you must comply either with the requirements of paragraphs 1.E.1
through 1.E.7 or obtain permission for the use of the work and the
Project Gutenberg-tm trademark as set forth in paragraphs 1.E.8 or
1.E.9.

1.E.3. If an individual Project Gutenberg-tm electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any additional
terms imposed by the copyright holder. Additional terms will be linked
to the Project Gutenberg-tm License for all works posted with the
permission of the copyright holder found at the beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg-tm
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg-tm.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg-tm License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including any
word processing or hypertext form. However, if you provide access to or
distribute copies of a Project Gutenberg-tm work in a format other than
"Plain Vanilla ASCII" or other format used in the official version
posted on the official Project Gutenberg-tm web site (www.gutenberg.org),
you must, at no additional cost, fee or expense to the user, provide a
copy, a means of exporting a copy, or a means of obtaining a copy upon
request, of the work in its original "Plain Vanilla ASCII" or other
form. Any alternate format must include the full Project Gutenberg-tm
License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg-tm works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg-tm electronic works provided
that

- You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg-tm works calculated using the method
 you already use to calculate your applicable taxes. The fee is
 owed to the owner of the Project Gutenberg-tm trademark, but he
 has agreed to donate royalties under this paragraph to the
 Project Gutenberg Literary Archive Foundation. Royalty payments
 must be paid within 60 days following each date on which you
 prepare (or are legally required to prepare) your periodic tax
 returns. Royalty payments should be clearly marked as such and
 sent to the Project Gutenberg Literary Archive Foundation at the
 address specified in Section 4, "Information about donations to
 the Project Gutenberg Literary Archive Foundation."

- You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg-tm
 License. You must require such a user to return or
 destroy all copies of the works possessed in a physical medium
 and discontinue all use of and all access to other copies of
 Project Gutenberg-tm works.

- You provide, in accordance with paragraph 1.F.3, a full refund of any
 money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days
 of receipt of the work.

- You comply with all other terms of this agreement for free
 distribution of Project Gutenberg-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm
electronic work or group of works on different terms than are set
forth in this agreement, you must obtain permission in writing from
both the Project Gutenberg Literary Archive Foundation and Michael
Hart, the owner of the Project Gutenberg-tm trademark. Contact the
Foundation as set forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
public domain works in creating the Project Gutenberg-tm
collection. Despite these efforts, Project Gutenberg-tm electronic
works, and the medium on which they may be stored, may contain
"Defects," such as, but not limited to, incomplete, inaccurate or
corrupt data, transcription errors, a copyright or other intellectual
property infringement, a defective or damaged disk or other medium, a
computer virus, or computer codes that damage or cannot be read by
your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the "Right
of Replacement or Refund" described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg-tm trademark, and any other party distributing a Project
Gutenberg-tm electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium with
your written explanation. The person or entity that provided you with
the defective work may elect to provide a replacement copy in lieu of a
refund. If you received the work electronically, the person or entity
providing it to you may choose to give you a second opportunity to
receive the work electronically in lieu of a refund. If the second copy
is also defective, you may demand a refund in writing without further
opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you 'AS-IS', WITH NO OTHER
WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO
WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of damages.
If any disclaimer or limitation set forth in this agreement violates the
law of the state applicable to this agreement, the agreement shall be
interpreted to make the maximum disclaimer or limitation permitted by
the applicable state law. The invalidity or unenforceability of any
provision of this agreement shall not void the remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg-tm electronic works in accordance
with this agreement, and any volunteers associated with the production,
promotion and distribution of Project Gutenberg-tm electronic works,
harmless from all liability, costs and expenses, including legal fees,
that arise directly or indirectly from any of the following which you do
or cause to occur: (a) distribution of this or any Project Gutenberg-tm
work, (b) alteration, modification, or additions or deletions to any
Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm is synonymous with the free distribution of
electronic works in formats readable by the widest variety of computers
including obsolete, old, middle-aged and new computers. It exists
because of the efforts of hundreds of volunteers and donations from
people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg-tm's
goals and ensuring that the Project Gutenberg-tm collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg-tm and future generations.
To learn more about the Project Gutenberg Literary Archive Foundation
and how your efforts and donations can help, see Sections 3 and 4
and the Foundation information page at www.gutenberg.org

Section 3. Information about the Project Gutenberg Literary Archive
Foundation

The Project Gutenberg Literary Archive Foundation is a non profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation's EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg
Literary Archive Foundation are tax deductible to the full extent
permitted by U.S. federal laws and your state's laws.

The Foundation's principal office is located at 4557 Melan Dr. S.
Fairbanks, AK, 99712., but its volunteers and employees are scattered
throughout numerous locations. Its business office is located at 809
North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email
contact links and up to date contact information can be found at the
Foundation's web site and official page at www.gutenberg.org/contact

For additional contact information:
 Dr. Gregory B. Newby
 Chief Executive and Director
 gbnewby@pglaf.org

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg-tm depends upon and cannot survive without wide
spread public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To
SEND DONATIONS or determine the status of compliance for any
particular state visit www.gutenberg.org/donate

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg Web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations.
To donate, please visit: www.gutenberg.org/donate

Section 5. General Information About Project Gutenberg-tm electronic
works.

Professor Michael S. Hart was the originator of the Project Gutenberg-tm
concept of a library of electronic works that could be freely shared
with anyone. For forty years, he produced and distributed Project
Gutenberg-tm eBooks with only a loose network of volunteer support.

Project Gutenberg-tm eBooks are often created from several printed
editions, all of which are confirmed as Public Domain in the U.S.
unless a copyright notice is included. Thus, we do not necessarily
keep eBooks in compliance with any particular paper edition.

Most people start at our Web site which has the main PG search facility:

 www.gutenberg.org

This Web site includes information about Project Gutenberg-tm,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

