

B.A. Sem. – V

Thomas Stearns Eliot

Dr. Sagar Vyas

Thomas Stearns Eliot (1888-1965)

“I cannot think of a critic who has been more widely read and discussed in his own life-time; and not only in English, but in almost every language, except Russian.”

- John Hayward

Life

- **1888:** he was born in St. Louis, Missouri.
- **1910:** he studied in Paris at the Sorbonne.
- **1915:** he married the British ballet dancer Vivienne Haigh-Wood.
- **1917:** he established himself as an important avant-garde poet.

Thomas Stearns Eliot.

Life

- **1922:** he edited *The Criterion*, an intellectual magazine. His professions included being a poet, a critic and an editor.
- **1925:** he became director for the publishers “Faber & Faber”.
- **1927:** he acquired British citizenship and converted to Anglicanism.

Thomas Stearns Eliot.

Life

- **1930**: for the next thirty years he was considered as “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.

Thomas Stearns Eliot.

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”.

1925: *The Hollow Men*.

Cover for the first edition of *Prufrock and other Observations*

Works

After the conversion

1927: *Ariel Poems*.

1930: *Ash-Wednesday*.

1935-1942: *Four Quartets*.

1935: *Murder in the Cathedral*.

1939: *Family Reunion*.

A contemporary edition of *Murder in the Cathedral*

Literary Outputs

Poems

- Prufrock and other Observations 1917
- Poems 1919
- Ara Vos Pprec 1920
- The Waste Land 1922
- The Journey of the Magi 1927
- A Songs for Simeon 1928
- Animula 1929
- Ash Wednesday 1930
- Marina 1930
- Triumphal March 1931
- Sweeney Agonists 1932
- Collected Poem 1909-1935, 1936
- Four Quartets 1943
- (“ Burnet Norton” “ East Coker” “ The Dry Salvages”, And “ Little Gidding”)

Literary Outputs

Plays

- The Rock : A Pageant Play 1934
- Murder in the Cathedral 1935
- The family Reunion 1939
- The Cocktail Party 1949
- The Confidential Clerk 1953
- The Elder Statesman 1959

Literary Outputs

Prose

- Ezra Pound : His Mentric and Poetry 1917
- The Sacred Wood 1920
- Home to John Dryden 1924
- Dante 1929
- John Dryden : The Poet, The Dramatist , The Critic 1932
- The List of Poetry and Use of Criticism 1933
- Elizabethan Essays 1934
- The Idea of a Christian society 1939
- The Music of Poetry 1942
- The Classis and the Man of Letters 1942
- Notes Toward the Definition of Culture 1948
- Poetry and Drama 1951
- The Three Voices of Poetry 1954
- On Poetry and Poets 1957
- To Criticise the Critic 1965

Literary Outputs

Essays

- ❑ Traditional and Individual Talent - 1919
- ❑ The Perfect Critic – 1921
- ❑ The Function of Criticism - 1923

Tradition and Individual talent -T.S. Eliot

- The essay is divided into three parts.
 1. Concept of tradition
 2. Theory of Depersonalization
 3. conclusion

Tradition
and the
individual
talent

T. S. Eliot

T.S. Eliot as a Critic

- Belongs to the tradition of Dryden, Johnson, Coleridge and Arnold in being Poet and Critic.
- Eliot's criticism offers both reassessment and reaction to earlier writers.
- He called himself "a classicist in literature".
- His vital contribution is the reaction against romanticism and humanism which brought a classical revival in art and criticism.
- He rejected the romantic view of the individual's perfectibility, stressed the doctrine of the original sin and exposed the futility of the romantic faith in the "Inner Voice".
- Instead of following his 'inner voice', a critic must follow objective standards and must conform to tradition.

- A sense of tradition, respect for order and authority is central to Eliot's classicism.
- He sought to correct the excesses of "the abstract and intellectual" school of criticism represented by Arnold.
- He sought to raise criticism to the level of science.
- In his objectivity and logical attitude, Eliot most closely resembles Aristotle.
- A. G. George says:
 - "Eliot's theory of the impersonality of poetry is the greatest theory on the nature of the process after Wordsworth's romantic conception of poetry."

Against the Romantics

- ❑ Poetry was an expression of the emotions and personality for romantics.
- ❑ Wordsworth said that poetry was an overflow of powerful emotions and its origin is in “Emotions recollected in tranquility”.
- ❑ Eliot rejects this view and says that poetry is not an expression of emotion and personality but an escape from them.
- ❑ The poet is only a catalytic (assistant) agent that fuses varied emotions into new wholes.
- ❑ He distinguishes between the emotions of the poet and the artistic emotion, and points out that the function of criticism is to turn attention from the poet to his poetry.

Theory of Impersonality of Poetry

□ A Classicist in Literature

In 1928 Eliot declared himself to be “a classicist in literature, a royalist in poetics and an Anglo-Catholic in religion.”

- Strong supporter of order and discipline, of authority and condition and of organization and pattern
- Eliot condemned the Romantic School and praised highly the classical school.
- The difference between the romantic and the classical schools is that between “the complete and the fragmentary, the adult and the immature, the orderly and the chaotic”

□ The Function of Criticism

The Romantic Creed

- ❑ Romantics strongly believed that man was basically and essentially good.
- ❑ Rousseau said; “man was by nature good, that it was only bad laws and customs that had suppressed him.”

Influence on Eliot

- ❑ Ezra Pound, Irving Babbitt, Paul Elmer More T.E. Hulme
- ❑ Eliot believes that human nature is essentially impure and finite.
- ❑ More influenced by Hulme