Lecture 5: Whitman Intro

1) Where Dickinson is the poet of consciousness and nature, Whitman is the poet of the body and urban experience.

a) He loves the swirling mass of humanity, the variety of people, the common man. He gets a charge from the physical proximity of all those people.

2) He took personally Emerson’s call for a new truly American poet, and tries to make that vision a reality in his work, to be the true voice of the nation in all its roughness, energy and diversity.

a) How does he do that?

i) New themes that are not European

(1) Celebrates common man, cities, industries, the frontier, body, sex

ii) New language that is colloquial, local, how people here really talk

(1) Uses a lot of Indian names, slang, lists

iii) Breaking out of old European forms—long lines that use the whole breath

(1) No regular meter or rhyme

(2) Does use poetic devices, including repetition and imagery

3) Read Section 6

4) Emerson liked his book, but few other readers did
a) Shocked his readers—obscene, not poetry

b) Gradually the literary elite caught on, but not the common people he thought he was writing for.

Lecture 6 Whitman, The body and Language

People were shocked at the sexuality, body parts and nakedness in the poem.

What is America? Sex, sex, sex—continual breed of life

#11 Bathers

Message: Ladies, you know you want it—with 28 guys in public

Penis worship section #24,

Sex is great #28, 29

What is America? Work, work, all the physical world of work

#12, 15, 16

What is America? This poem and the need to express it

#25 on how he tries to express all this—Yawp over rooftops

#52 Don’t worry if you don’t get it the first time. Look again.

Any other sections you want to look at?

What about sucky sections. My pick for worst section—Indian wedding #10, Negro with rolling eyes, next stanza in #10, claiming to unite with all p. 47, p. 63 on making babies

Sections & topics of Song of Myself:
1. Intro, says I’m going to sing

2. asserts readers will see all as he does

3. No need to talk of origins—all is now & the mystery of life is here

4. describes the chatter and distractions of life and says that is not the authentic self.

5. Body, soul, god and world are all equal and good. End of listing his premises.

6. What is the grass?

7. Death is lucky. Poet partakes of all humans and approves all

8. Moves from a baby sleeping, to a couple to the city with death, conflicts, criminals, etc

9. describes a hayloft on a farm

10. Moves to the wilderness

11. Bathers

12. Workers

13. Negro, oxen, bird

14. Geese, blacks & animals

15. List of human occupations

16 List of opposites in the U.S.—likes all

17. Addresses reader—these are your thoughts too

18. Death and failure also good

19. All are invited to his feast

20 disagrees with rejection of the body

21. Says be proud of being human & call to the earth

22. Call to the sea

23. Shout out to Time & science

24. Naming & embracing all rejected & degraded things—penis worship section

25. Talks about how speech & words don’t really capture his meaning

26. Listening only—describes sounds

27. Returns to the sensitive perceiving self

28 On Touch & sex

29 More on sex

30. Truth is inherent everywhere & we don’t have to force it out

31 Listing animals he sees as perfect

32 Animals better than humans because uncorrupted

33 Sets off on a tour of the continent, pulling all together—long

34. on war in Texas

35. on a sea fight during the revolution

36. John Paul Jones, continued

37. aftermath of war continued—mutineers, convicts, beggars

38. rouses himself back to his task of praising the nation

39. Admires the “savage”

40 Gives his self to all

41. Egoism—compares himself to all gods

42 returns to city life

43. Religion—has faith but no need for buildings or orthodoxy

44. What is eternity?

45. Celebration of all ages of humans

46. Encourages us to journey forth and see cities and nations—be a bold swimmer instead of clinging to the shore
47. To reader: you should surpass & know all this

48. Summary of what he has said

49. On death

50. The “word unsaid”

51. looks to future

52. Goodbye—if you didn’t quite get it, don’t be discouraged, look again
