Joline Smith

Professor Cureton

Intro to Poetry

Oh Captain! My Captain!

There have been many definitions of freedom though none more true or simple than Walt Whitman's: “To walk free and own no superior.” Whitman was born in New York in 1819 during a critical period in American history. He became a voice for the country. His collection Leaves of Grass, though controversial in his day, became his most widely known work and made him one of the first famous American poets. In general, his style is experimental, and he is known as the father of free verse. His works include themes of transcendentalism and realism, often taking a humanist tone. Walt Whitman opposed slavery and believed wholly in the equality of mankind. In his works, he immortalized moments of American history, none more important than his poems about the Civil War, in particular, “Oh Captain! My Captain!” This poem serves as a elegy for one of America's greatest heroes: however, relative time is largely missing from this poem, and it is centered more in cyclical and centrodial time.

On a literal level, “Oh Captain! My Captain!” is about the return of a victorious ship from a perilous journey. In the first stanza the speaker calls out to his captain, rejoicing about the triumph as the ship nears port, only to find that his beloved captain is dead on the deck of the ship. In the second stanza, the speaker once again calls out to his leader. He explains to the dead captain the the people on the shores all celebrate in his name. It is with manic sadness that the speaker denies the death of his captain, calling it “some dream.. In the final stanza, the speaker accepts the death of the captain, realizing that he has no pulse, and thus, he cannot hear the words of happiness. The speaker then mourns the loss, reflecting that the success of the journey is not as sweet without the captain.

On a metaphorical level, “Oh Captain! My Captain!” is about the United States Civil War. The entire poem is an extended metaphor in which the perilous journey of the Civil War is now completed. The country, or the ship, has escaped whole and mostly unscathed. The captain Abraham Lincoln has led the country through a difficult and fragile time has been successful. He has defeated slavery and kept the union intact. People rejoice at the end of the war. The object of freedom has been won, and Lincoln is a hero; however, he is not able to join in the celebration because he is shot dead by an assassin. Whitman, who strongly believed in a equality and freedom, is ecstatic about the outcome of the Civil War. Unfortunately, he is also racked with grief over the death of Abraham Lincoln. The metaphor itself is indicative of cyclical time. The poet is expressing his perceptions about the successes and great losses of the war. This work clearly reflects both joy and immense sadness, taking readers on an emotional roller coaster.

Many archetypes used within the first four lines indicate great happiness. Happiness itself is a relative idea. There are several other relative archetypes included in the poem such as head, sight, cold, sadness, and dream. This intense happiness reflects a relative mood indicative of thought and memory. Many of the other archetypes in the poem are associated with a linear temporality. For example, the use of red in the 6th line of the poem. Other linear archetypes include arm, father, heart, and the hearing of bells. The use of the ship itself in the poem is also a linear archetype, as well as the conclusion of the journey. These indicate a will and an action, for example, the will to change the country, and the actions done by Lincoln to make the difference.

Though the archetypes of the poem are few and divided, one temporality that is noticeably absent from the archetypes is the emotional, centroidal mood; however, it is certainly not absent from the poem. This poem is one of the few by Whitman that rhymes. Though the rhyme scheme is slightly irregular, rhyme undeniably present. The poem begins with the rhyme of done and won. The final four lines of each stanza contain a rhyme with dead for example “Arm beneath your head” and “Falling cold and dead.” This clearly indicates the intense emotion felt over the death of the captain. As this emotion intensify in the last stanza, the rhyme becomes more frequent. The copious use of adjectives also contributes to the centrodial mood of the poem. For example, the use of steady to describe keel and the use of grim and daring to describe the vessel. The appearance of present tense in the poem can also be associated with a centrodial time, as it engages readers within the moment, causing them too to feel the joy of the victory and sorrow of the loss.

 To add, the centrodial mood is demonstrated in the exclamations of the poem. The poem is made up of numerous exclamations such as “Oh Captain! My Captain” and “Oh heart! Heart! Heart!” These exclamations contribute to the rise-fall intonation of the poem and clearly indicate the intensity of the emotion felt in the poem both over the success of the journey and the loss of the captain. Visually, the poem is divided into three distinct stanzas. All of these stanzas follow a similar pattern. They begin with four lines of varying length. This is followed by four more lines that are nearly the same length but are placed in a way that makes the poem appear as if it is trailing off. It seems to recede in tension. Though this structure severs a visual purpose-- the lines seem to form the image of a ship-- it also influences the poem in an important way. The three stanzas travel through the discovery, denial, and acceptance of the death of Lincoln. The four shorter lines each placed in receding order also contribute to the rise-fall mood of the poem. To add to the centrodial mood, first person pronouns are used. In the first two stanzas the pronoun you is used which is generally indicative of linear time; however, in the final stanza of the poem the pronoun I is used for the only. 1st person pronouns are associated with emotion and centroidal time. The appearance of the I indicates an apex of emotion in the final stanza as the speaker mourns the death of his lost captain.

In addition to the centrodial mood, cyclical time is well represented in the meter and literary devices used within the poem. For example, the use of metaphor, as mentioned earlier, is indicative of cyclical time. Also, the poem is filled with repetition, both in words and in structure. This repetition tends to make the poem very symmetrical. This can be seen in the repetition of “Oh Captain! My Captain” at the beginning of every stanza and the repetition of “Fallen cold and dead” at the end of each stanza. This repetition seems to give the poem almost a song-like quality, and it can be associated with cyclical time. The four beat lines also contribute to this song like quality. The first three lines of every stanza have a four beat meter. For example, in the first line the stresses fall on captain, captain, fearful and done. The final four lines of the stanzas have a two beat per line meter and together make up two lines of four beat meter. This pattern is indicative of cyclical time and contributes to the sound and feel of the poem immensely. The cyclical mood can also be associated with unity. The song-like texture stresses the need for togetherness in the country, rejoicing at the preservation of the union and urging the masses to cooperate. In this sense, the poem becomes an anthem. Further contributing to cyclical time is the sentence type. When the poem is not exclamative, it is declarative, and this also indicates cyclical time. For example, “our fearful trip is done” and “my father does not feel my arm.” This declarative mood is associated with cyclical time as well as demonstrating perception. The use of third person pronoun in the final stanza also expresses cyclical time. The speaker has perceived the pale stillness of his captain, has accepted that he is truly dead and thus has begun using third person when referring the captain.

Linear time is also present in the poem, though not as noticeably. The use of 2nd person pronouns throughout such as “For you they call the swaying mass” demonstrate linear time. The use of commands such as “Rise up and hear the bells” are associated with will, action, and hearing. The frequent use of verbs such as exulting, trill, hear and others are also connected with an active, linear time. It should be noted that all of the emblems of linear time are used within the first half of the stanzas. These parts of the stanzas are describing the great jubilation over the end of the journey. The speaker is stressing the will and action that captain has exerted to make it through the journey, and urging that he appreciate the results; however, linear time stops in the second half of each stanza when death is addressed. The captain will never again make any action for he has fallen cold on the deck.

Though there are other temporalities used in the poem, “Oh captain! My captain!” falls mostly in cyclical and centroidal time. The cyclical time is communicated with the overlying metaphor of the ship, representing the country, Civil War, and death of Abraham Lincoln. It is also represented through the copious use of repetition, which is one of the most prominent literary devices, as well as meter. The centrodial time is represented through many different devices in the poem but the most prominent is rhyme. Whitman rarely used rhyme, so the fact that this poem is filled with them clearly communicates an emotional temporality. The linear temporality is also present though not prominently in the use of 2nd person pronouns and the archetypes of the ship. Surprisingly, in a poem about death, the least used temporality is that of relative time, being touched on only in the archetypes. This poem is unique for Whitman and also for the time period. It captures the moment of Lincoln's assassination so perfectly, reflecting both the widespread gladness about the end of the Civil War as well as the confusion and sorrow felt over the loss of Lincoln. The perceptions and emotions of country during that time are forever preserved in the words of Walt Whitman's “Oh Captain! My Captain!”

6

