Trapp 8

Katie Trapp

English 127

Dan Anderson
December 5, 2006

John Steinbeck’s “The Chrysanthemums” and Jamaica Kincaid’s “Girl”
There are many theories of interconnectedness. Some people believe they can find a connection to any human being through six others. Today there is even a show about this--illustrating how closely connected the world really is. Literature has its own unique connections. Rather than through other people, literature is interconnected through common themes, events, settings, and characters. John Steinbeck’s “The Chrysanthemums” and Jamaica Kincaid’s “Girl” are connected through the common theme of identity, as well as having both of their main characters being frustrated in their respective short stories. Further, both stories reflect aspects of their authors’ lives.
“The Chrysanthemums” is a short story based in the Salinas Valley of California, where author John Steinbeck spent the majority of his life. Elisa Allen and her husband Henry live in a ranch home, with the story focusing on Elisa’s work in her beloved flower garden. Throughout the story, Elisa has issues with her identity, as well as being frustrated with different aspects of her life.

Elisa’s frustration is initially portrayed through communication difficulties with her husband. The two share very little dialogue throughout the story, and go seemingly out of their way to avoid any topic that would lead to an argument. Though they are married, the two share a very distant relationship, with no intimacy. The only compliment Henry bestows on Elisa in the story is, “Why-why Elisa. You look so nice” (Steinbeck 99), occurring after she takes great care to shower, dress up in her nice, newest clothes, and carefully fix her hair. She goes to great lengths to impress him and make the night special for the two of them, and he barely takes interest. The two also expose communication difficulties as they completely avoid “hot topics” that would lead to argument or conflict. Early in the story Henry notes that Elisa should work in the orchard, since she grows big chrysanthemums, yet when Elisa shows interest to pursue this idea, Henry abruptly ends the conversation with, “Well, it sure works with flowers” (14). As husband and wife, the two cannot even approach the point of a woman working what he considers to be the man’s role on the ranch, so rather than discuss it open-mindedly he drops the topic completely. The orchard topic is frustrating on a different level because ranch women were expected to be business partners, help to raise the family and the livestock, and ensure the farm remained in working condition. Elisa, not having kids, feels a sense of failure as she also is not fulfilling the ranch woman lifestyle by not helping with actual chores and business. As she is limited to her gardening, Elisa feels a sense of frustration as she cannot put her mental and physical strength to good use for her husband.

Jamaica Kincaid’s short story “Girl” is a one sentence work that has no specified setting or timeframe, but focuses entirely on the mother lecturing the main character, the girl. It is a one-sided dialogue of the mother laying down guidelines for the daughter to follow as she grows up.

Similar to Elisa in “The Chrysanthemums”, in “Girl”, the main character, the girl, also experiences communication difficulties. Throughout the entire story, she is lectured about her mother’s expectations of the girl she should become. The mother feels it is her responsibility to fully produce her daughter both biologically and socially, and therefore takes it upon herself to outline all the guidelines for her to become a successful woman. The mother lectures, saying, “Always eat your food in such a way that it won’t turn someone else’s stomach…this is how you sweep…this is how you set a table…this is how to love a man” (Kincaid 620). She sees that any deviations from her set plan result in the girl being branded as a slut: “Walk like a lady and not the slut you are so bent on becoming (620). However, rather than have a meaningful, engaged conversation, the mother lays out all the guidelines in one drawn out sentence so she gets across all of the points she wants to make without interruption. The girl is only able to voice her own opinions twice in the entire story to combat the mother’s admonishment. Each time she speaks her mind to contradict her mother, her mother has continued lecturing so quickly that her comment is no longer even relevant to the conversation. As Robert Greenleaf once said, “Many attempts to communicate are often nullified by saying too much,” which is precisely how the mother carries on the conversation with her daughter. By throwing so much advice at her daughter at one time, the mother has completely canceled out her efforts to successfully shape her daughter.

Elisa Allen experiences identity problems in The “Chrysanthemums” as she switches from a heavy masculine appearance in the beginning, to showing off her feminine side at the end. She is described as being a “thirty five year old woman, with a lean, strong face” (Steinbeck 5). Elisa is found wearing her “gardening costume, with a flower print dress, corduroy pocketed apron, a man’s hat, heavy gardening gloves, and clod hopper shoes” (5). All of the characteristics that define her as being a woman are disguised under layers of frumpy, heavy clothes. It is as if by dressing in a masculine fashion she feels she can give more credibility to her gardening work: although it is typically considered a woman’s job, it is tough, backbreaking work that requires tedious care of the plants. Steinbeck also describes Elisa’s body using masculine word such as “legs and thighs, loins, chest and arms” (93). Contrasting these masculine expressions however, is Elisa’s appearance after her shower when getting ready for dinner. The same woman that is previously seen to be masculine takes time to admire her body, dress wearing the dress “which was the symbol of her prettiness” (94), putting on makeup and fixing her hair. She exemplifies identity confusion as she does not naturally identify with a feminine side, and does not completely identify with either gender.

Jamaica Kincaid’s character, the girl, has an alternative identity struggle, one that places her mother’s values against her own sense of self. The girl in the story has no choice to decide her own identity as her mother defines how she should be. The mother outlines all of the so-called “right” things to do, and all of the ways to avoid becoming a slut. Rather than the girl getting to make her own choices about her life, her activities, her clothing, her mother delineates all the expectations of what she should choose. The girl’s mother appears to be living vicariously through her, so she is guiding her to make the right decisions in order to be the best person possible. In doing this, however, the mother is taking away the process of finding yourself from the daughter. It is an inherent process of every child’s life to make mistakes and learn from them in order to shape the person they will become; it is how humans learn to decipher between right and wrong. If the mother never gives the daughter the chance to explore on her own, she cannot learn how to avoid becoming “like the slut [she is] so bent on becoming” (619). The girl must have the desire to prevent becoming the slut her mother warns her against, and she must learn to make choices and learn from mistakes, in order to shape her own identity.

In both stories, aspects of the author’s personal lives are evident in the story. The majority of John Steinbeck’s life and career was centered on the Salinas Valley in California, where “The Chrysanthemums” takes place. Many of the characters and ideas in a number of his stories were centered around people he knew or on experiences from his own life. “The Chrysanthemums” is believed to be based on his relationship with his first wife, Carol. She was considered a bright, energetic woman, but gave up her entire career and lifestyle in order to follow her husband. The tension between Elisa and her husband may have been based on Steinbeck’s relationship with his wife; any woman uprooted from her known surroundings is going to have issues adjusting, and communicating her feelings to someone who does not experience that problem would be difficult. To leave her entire lifestyle behind, a woman would be extremely frustrated to transfer from a successful career to a job such as gardening, which pulls no weight in maintaining the ranch’s success or business.
Likewise, Jamaica Kincaid’s writings often times are based off of her own life; however they are styled in an unconventional way featuring no plot, defined characters, and using alternative dialogue. Jamaica Kincaid was born in Antigua, and many of her ideas center around Antigua’s small-mindedness compared to that of North America. During her childhood, Antigua was a colony of England, heavily oppressed. Girl also portrays the oppression of her home country as the mother symbolizes England to the daughter as Antigua. The mother is also “small-minded” as she refuses to allow the girl to make her own decisions, and strictly outlines her character for her. Another central theme in her writing is her relationship with her mother. Kincaid fell into “deep disfavor” with her mother at the age of 12, around the same time her mother had three baby boys in quick succession (BBC 4). Her dislike of her mother ran deep enough that once she was even quoted saying about her mother that “She should have never had children.” Her dislike for her mother is evidenced in “Girl” as there is no proof the girl has done anything wrong to deserve the lecture, yet she receives it nonetheless. Writing is very personal for many authors, allowing them to express through stories and novels experiences, be it good, or bad, from their own lives. Although both of these stories are fictional, people and ideas from the authors’ own lives made an impact on what the story involves.
Although the two stories share many similarities, there are a number of differences as well. As far as the two women’s respective endings, Elisa is left with a sense of failure and sadness; the girl, however, has just received advice from her mother, and her identity in the end is entirely up to her to define. Elisa’s sense of frustration prevails as she ends the story crying weakly. The girl’s sense of frustration is left open, with her future remaining in her hands as no child’s identity is written in stone by their parents. Differences also exist between the two authors. John Steinbeck, although he may be writing about an experience with his wife, has no actual experience as a frustrated woman on a ranch. Jamaica Kincaid does however have the first hand experience shared with the girl in her story. Stylistic differences are also prevalent, as Steinbeck’s work is written more traditionally, but Kincaid’s is an alternative, one sentence dialogue throughout. So, while the stories share common themes and author influences, there are also many differences that make them two unique stories.
Altogether, connections can be made in a variety of ways in literature. In John Steinbeck’s short story “The Chrysanthemums”, and Jamaica Kincaid’s story “Girl”, both of the main female characters share a crisis of identity within the story, with a concentration on barriers of communication. Elisa struggles with her own identity to seek the intimate attention a woman expects from her husband, whereas the girl in Kincaid’s story struggles with her identity as it is being decided for her by her mother. The barrier of communication in Steinbeck’s story is drawn between Elisa and her husband Henry, as they avoid arguments and generally do not carry on much conversation. The girl in Kincaid’s story struggles with communication as her mother is close-minded and only open to her own opinions, never allowing the girl to engage in the conversation. Perhaps the strongest connection the two stories have is the impact the author’s lives had on each of the stories, with key family members serving as the basis for the relationships in the stories.

Works Cited

Anderson, Daniel. Writing About Literature in the Media Age. New York: Pearson Education, 2005.
Jamaica Kincaid. Vanessa Pupello. 1997. 11 Nov. 2006 <http://www.english.emory.edu/Bahri/Kincaid.html>.
Jamaica Kincaid, Life Events. 2005. Brittish Broadcasting Corporation, Washington, DC. 11 Nov. 2006 <http://www.bbc.co.uk/worldservice/arts/features/womenwriters/kincaid_life.shtml>.

Literature of the Caribbean. David P. Lichtenstein. 25 Dec. 2003. 11 Nov. 2006 <http://www.scholars.nus.edu.sg/post/caribbean/kincaid/bio.html>.

"The Chrysanthemums: Introduction." Short Stories for Students. Ed. Marie Rose Napierkowski. Vol. 6. Detroit: Gale, 1998. eNotes.com. January 2006. 15 November 2006. <http://www.enotes.com/chrysanthemums/7048>.

