

Teaching Herman Melville's *Billy Budd*

An Online Professional Development Seminar


Andrew Delbanco

Julian Clarence Levi Professor
in the Humanities

Columbia University

National Humanities Center Fellow

AMERICA *in* CLASS®

from the National Humanities Center

GOALS

- To achieve a deeper understanding of a masterpiece of American literature-- both in its own historical context and in its resonance for our own time

FROM THE FORUM

- Was Billy in some sense too innocent? Could it be said that he had a responsibility to be more morally wary?
- Did Captain Vere make the correct decision?
- When did Melville write *Billy Budd*?
- How, if at all, is the cultural or political context of its creation reflected in it?


Andrew Delbanco

Julian Clarence Levi Professor
in the Humanities, Columbia University


National Humanities Center Fellow

Melville: His World and Work
(2005)

*Required Reading: Why Our
American Classics Matter Now*
(1997)

The Death of Satan
(1995)

Teaching Herman Melville's *Billy Budd*


2012

Ay, Lieutenant, you are going to take away the jewel of 'em; you are going to take away my peacemaker!" And with that the good soul had really some ado in checking a rising sob.

"Well," said the Lieutenant who had listened with amused interest to all this, and now waxing merry with his tippie; "Well, blessed are the peacemakers, especially the fighting peacemakers! And such are the seventy-four beauties some of which you see poking their noses out of the port-holes of yonder war-ship lying-to for me," pointing thro' the cabin window at the Indomitable.

“And good-bye to you too, old Rights-of-Man.”

“Down, Sir!” roared the Lieutenant, instantly assuming all the rigour of his rank, though with difficulty repressing a smile.

To be sure, Billy's action was a terrible breach of naval decorum. But in that decorum he had never been instructed; in consideration of which the Lieutenant would hardly have been so energetic in reproof but for the concluding farewell to the ship. This he rather took as meant to convey a covert sally on the new recruit's part, a sly slur at impressment in general, and that of himself in especial. And yet, more likely, if satire it was in effect, it was hardly so by intention, for Billy, tho' happily endowed with the gayety of high health, youth, and a free heart, was yet by no means of a satirical turn. The will to it and the sinister dexterity were alike wanting. To deal in double meanings and insinuations of any sort was quite foreign to his nature.

Yes, Billy Budd was a foundling, a presumable by-blow, and, evidently, no ignoble one. Noble descent was as evident in him as in a blood horse.

For the rest, with little or no sharpness of faculty or any trace of the wisdom of the serpent, nor yet quite a dove, he possessed that kind and degree of intelligence going along with the unconventional rectitude of a sound human creature, one to whom not yet has been proffered the questionable apple of knowledge . He was illiterate; he could not read, but he could sing, and like the illiterate nightingale was sometimes the composer of his own song.

Teaching Herman Melville's *Billy Budd*

Billy in many respects was little more than a sort of upright barbarian, much such perhaps as Adam presumably might have been ere the urbane Serpent wriggled himself into his company.

It was the summer of 1797. In the April of that year had occurred the commotion at Spithead followed in May by a second and yet more serious outbreak in the fleet at the Nore. The latter is known, and without exaggeration in the epithet, as the Great Mutiny. It was indeed a demonstration more menacing to England than the contemporary manifestoes and conquering and proselyting armies of the French Directory.

To the Empire, the Nore Mutiny was what a strike in the fire-brigade would be to London threatened by general arson.

Reasonable discontent growing out of practical grievances in the fleet had been ignited into irrational combustion, as by live cinders blown across the Channel from France in flames.

Captain Vere, though practical enough upon occasion, would at times betray a certain dreaminess of mood. Standing alone on the weather-side of the quarter-deck, one hand holding by the rigging, he would absently gaze off at the blank sea.

His settled convictions were as a dyke against those invading waters of novel opinion, social, political and otherwise, which carried away as in a torrent no few minds in those days, minds by nature not inferior to his own.

His portrait I essay, but shall never hit it.

This was John Claggart, the master-at-arms. But that sea-title may to landsmen seem somewhat equivocal. Originally, doubtless, that petty-officer's function was the instruction of the men in the use of arms, sword or cutlas. But very long ago, owing to the advance in gunnery making hand-to-hand encounters less frequent and giving to nitre and sulphur the preeminence over steel, that function ceased; the Master-at-arms of a great war-ship becoming a sort of Chief of Police, charged among other matters with the duty of preserving order on the populous lower gun decks.

About as much was really known to the Indomitable's tars of the Master-at-arms' career before entering the service as an astronomer knows about a comet's travels prior to its first observable appearance in the sky.

The old man, shoving up the front of his tarpaulin and deliberately rubbing the long slant scar at the point where it entered the thin hair, laconically said, “Baby Budd, Jimmy Legs” (meaning the Master-at-arms) “is down on you.”

“Jimmy Legs!” ejaculated Billy, his welkin eyes expanding; “what for? Why he calls me the sweet and pleasant fellow, they tell me.”

The next day an incident served to confirm Billy Budd in his incredulity as to the Dansker's strange summing-up of the case submitted.

The ship at noon, going large before the wind, was rolling on her course, and he, below at dinner and engaged in some sportful talk with the members of his mess, chanced in a sudden lurch to spill the entire contents of his soup-pan upon the new scrubbed deck. Claggart, the Master-at-arms, official rattan in hand, happened to be passing along the battery in a bay of which the mess was lodged, and the greasy liquid streamed just across his path. Stepping over it, he was proceeding on his way without comment, since the matter was nothing to take notice of under the circumstances, when he happened to observe who it was that had done the spilling. His countenance changed. Pausing, he was about to ejaculate something hasty at the sailor, but checked himself, and pointing down to the streaming soup, playfully tapped him from behind with his rattan, saying in a low musical voice peculiar to him at times, "Handsomely done, my lad! And handsome is as handsome did it too!" And with that passed on. Not noted by Billy, as not coming within his view, was the involuntary smile, or rather grimace, that accompanied Claggart's equivocal words. Aridly it drew down the thin corners of his shapely mouth. But everybody taking his remark as meant for humourous, and at which therefore as coming from a superior they were bound to laugh "with counterfeited glee," acted accordingly; and Billy tickled, it may be, by the allusion to his being the handsome sailor, merrily joined in; then addressing his messmates exclaimed, "There now, who says that Jimmy Legs is down on me!"

What was the matter with the Master-at-arms? And, be the matter what it might, how could it have direct relation to Billy Budd with whom, prior to the affair of the spilled soup, he had never come into any special contact, official or otherwise?

Presently, just as the Commander absorbed in his reflections was on the point of turning aft in his promenade, he became sensible of Claggart's presence, and saw the doffed cap held in deferential expectancy.

“Well? what is it, Master-at-arms?”

With the air of a subordinate grieved at the necessity of being a messenger of ill tidings, and while conscientiously determined to be frank, yet equally resolved upon shunning overstatement, Claggart, at this invitation or rather summons to disburthen, spoke up. What he said, conveyed in the language of no uneducated man, was to the effect following, if not altogether in these words, namely, that during the chase and preparations for the possible encounter he had seen enough to convince him that at least one sailor aboard was a dangerous character in a ship mustering some who not only had taken a guilty part in the late serious troubles, but others also who, like the man in question, had entered His Majesty's service under another form than enlistment.

At this point Captain Vere with some impatience interrupted him: “Be direct, man; say impressed men.”

With the measured step and calm collected air of an asylum-physician approaching in the public hall some patient beginning to show indications of a coming paroxysm, Claggart deliberately advanced within short range of Billy, and mesmerically looking him in the eye, briefly recapitulated the accusation.

Not at first did Billy take it in. When he did, the rose-tan of his cheek looked struck as by white leprosy. He stood like one impaled and gagged. Meanwhile the accuser's eyes removing not as yet from the blue dilated ones, underwent a phenomenal change, their wonted rich violet color blurring into a muddy purple. Those lights of human intelligence losing human expression, gelidly protruding like the alien eyes of certain uncatalogued creatures of the deep. The first mesmeric glance was one of serpent fascination; the last was as the hungry lurch of the torpedo-fish.

“Fated boy,” breathed Captain Vere in tone so low as to be almost a whisper, “what have you done! But here, help me.”

The twain raised the felled one from the loins up into a sitting position. The spare form flexibly acquiesced, but inertly. It was like handling a dead snake. They lowered it back. Regaining erectness Captain Vere with one hand covering his face stood to all appearance as impassive as the object at his feet. Was he absorbed in taking in all the bearings of the event and what was best not only now at once to be done, but also in the sequel? Slowly he uncovered his face; and the effect was as if the moon emerging from eclipse should reappear with quite another aspect than that which had gone into hiding. The father in him, manifested towards Billy thus far in the scene, was replaced by the military disciplinarian.

Who in the rainbow can draw the line where the violet tint ends and the orange tint begins?

In the jugglery of circumstances preceding and attending the event on board the *Indomitable*, and in the light of that martial code whereby it was formally to be judged, innocence and guilt personified in Claggart and Budd in effect changed places. In a legal view the apparent victim of the tragedy was he who had sought to victimize a man blameless; and the indisputable deed of the latter, navally regarded, constituted the most heinous of military crimes. Yet more. The essential right and wrong involved in the matter, the clearer that might be, so much the worse for the responsibility of a loyal sea-commander inasmuch as he was not authorized to determine the matter on that primitive basis.

The soldier once more spoke; in a tone of suggestive dubiety addressing at once his associates and Captain Vere: “Nobody is present--none of the ship's company, I mean--who might shed lateral light, if any is to be had, upon what remains mysterious in this matter.”

“That is thoughtfully put,” said Captain Vere; “I see your drift. Ay, there is a mystery; but, to use a Scriptural phrase, it is ‘a mystery of iniquity,’ a matter for psychologic theologians to discuss. But what has a military court to do with it? Not to add that for us any possible investigation of it is cut off by the lasting tongue-tie of--him--in yonder,” again designating the mortuary stateroom. “The prisoner's deed,--with that alone we have to do.”

How can we adjudge to summary and shameful death a fellow-creature innocent before God, and whom we feel to be so?--Does that state it aright? You sign sad assent. Well, I too feel that, the full force of that. It is Nature. But do these buttons that we wear attest that our allegiance is to Nature? No, to the King.

Captain Vere in the end may have developed the passion sometimes latent under an exterior stoical or indifferent. He was old enough to have been Billy's father. The austere devotee of military duty, letting himself melt back into what remains primeval in our formalized humanity, may in the end have caught Billy to his heart even as Abraham may have caught young Isaac on the brink of resolutely offering him up in obedience to the exacting behest. But there is no telling the sacrament, seldom if in any case revealed to the gadding world, wherever under circumstances at all akin to those here attempted to be set forth, two of great Nature's nobler order embrace. There is privacy at the time, inviolable to the survivor, and holy oblivion, the sequel to each diviner magnanimity, providentially covers all at last.

Final slide.

Thank you.