THE SECOND COMING
William Butler Yeats (1865-1939)

Turning and turning in the widening gyre     

The falcon cannot hear the falconer;     

Things fall apart; the centre cannot hold;     

Mere anarchy is loosed upon the world,     

The blood-dimmed tide is loosed, and everywhere     

The ceremony of innocence is drowned;     

The best lack all conviction, while the worst     

Are full of passionate intensity.

Surely some revelation is at hand;     

Surely the Second Coming is at hand.     

The Second Coming! Hardly are those words out     

When a vast image out of Spiritus Mundi     

Troubles my sight: a waste of desert sand;     

A shape with lion body and the head of a man,     

A gaze blank and pitiless as the sun,     

Is moving its slow thighs, while all about it     

Wind shadows of the indignant desert birds.

The darkness drops again but now I know     

That twenty centuries of stony sleep     

Were vexed to nightmare by a rocking cradle,     

And what rough beast, its hour come round at last,     

Slouches towards Bethlehem to be born?

 

The Second Coming was written in 1919 in the aftermath of the First World War. The above version of the poem is as it was published in the edition of Michael Robartes and the Dancer dated 1920 (there are numerous other versions of the poem). The preface and notes in the book contain some philosophy attributed to Robartes.

This printing of the poem has a page break between lines 17 and 18 making the stanza division unclear. Following the two most similar drafts given in the Parkinson and Brannen edited edition of the manuscripts, I have put a stanza break there. (Interestingly, both of those drafts have thirty centuries instead of twenty.) The earlier drafts also have references to the French and Irish Revolutions as well as to Germany and Russia.

Several of the lines in the version above differ from those found in subsequent versions. In listing it as one of the hundred most anthologized poems in the English language, the text given by Harmon (1998) has changes including: line 13 (": somewhere in sands of the desert"), line 17 ("Reel" instead of "Wind"), and no break between the second and third stanza.

· Yeats, William Butler. Michael Robartes and the Dancer. Chruchtown, Dundrum, Ireland: The Chuala Press, 1920. (as found in the photo-lithography edition printed Shannon, Ireland: Irish University Press, 1970.)

· Yeats, William Butler. "Michael Robartes and the Dancer" Manuscript Materials. Thomas Parkinson and Anne Brannen, eds. Ithaca, NY: Cornell University Press, 1994.

· Harmon, William, ed. The Classic Hundred Poems. New York: Columbia University Press, 1998.                                                                              
