
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications -- Department of English English, Department of

1989

The Romanticism of My Ántonia: Every Reader's
Story
Susan J. Rosowski
University of Nebraska-Lincoln

Follow this and additional works at: http://digitalcommons.unl.edu/englishfacpubs

Part of the Comparative Literature Commons, English Language and Literature Commons,
Modern Literature Commons, and the Reading and Language Commons

This Article is brought to you for free and open access by the English, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Faculty Publications -- Department of English by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Rosowski, Susan J., "The Romanticism of My Ántonia: Every Reader's Story" (1989). Faculty Publications -- Department of English. 155.
http://digitalcommons.unl.edu/englishfacpubs/155

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishfacpubs?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/english?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishfacpubs?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/454?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/455?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1050?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1037?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishfacpubs/155?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F155&utm_medium=PDF&utm_campaign=PDFCoverPages

The Romanticism of My Antonia:
Every Reader's Story

Susan]. Rosowski

Romanticism is fundamental to My Antonia, shaping the attitudes that con­
trol its structure, style, and narration, as well as its expectations of a reader.
I immediately face a dilemma in teaching this romanticism, however, for
most of my students haven't even the most rudimentary understanding of
what romanticism is. They have negative associations of something emo­
tional, irrelevant, and backward-looking; asked for details, they describe
surface features that vaguely concern poets brooding about nature. Almost
none understands romanticism as a way of knowing, by which individuals
use their imaginations to create value in an otherwise meaningless world
(Rosowski, Voyage).

Happily, Cather provided in her introduction a romantic poetics of fiction,
a starting place for her readers-and our students. Mter explaining that the
introduction exists in two forms (the original, 1918 version and the condensed
but otherwise unaltered 1926 version that students have in their paperback
editions), I distribute copies of the 1918 version, in which Cather makes an
agreement with Jim Burden: "I would set down on paper all that I remem­
bered of Antonia, if he would do the same." Cather emphasizes again the
distinction between her story and Jim's in two sentences at the end of the
original introduction. Mter Jim brought to Cather his manuscript, he said
it hadn't any form or any title either: he wrote "Antonia," then "frowned at
this a moment, then prefixed another word, making it 'My Antonia.' That
seemed to satisfY him." Thus ends the 1926 version, but in 1918 Cather had
included two additional sentences: " 'Read it as soon as you can,' he said
rising, 'But don't let it influence your own story.' My own story was never
written, but the follOwing narrative is Jim's manuscript, substantially as he
brought it to me."

After we have read the original introduction, we may note that it includes
incidental features of romanticism: it announces its subject as childhood close
to nature; it establishes its narrator's "romantic personality"; it specifies that
"romantic" means Jim's imaginative capacity to love the country and to lose
himself in an idea. We quickly move, however, to the more important stress
Cather places on method. Indeed, the introduction resembles a contract,
filled with stipulations about how the story was written and how it should
be read, in both cases as the creation of an imagination, true to experience
that is individual, unique, and ongoing.

In discussing method, we note that before Jim began to write of Antonia,
he stated his condition that he would do so from his unique experience of
her: "Of course I should have to do it in a direct way, and say a great deal
about myself. It's through myself that I knew and felt her." I ask what he

65

Published in Approaches to Teaching Cather’s My Ántonia, edited by Susan J. Rosowski
(New York: The Modern Language Association of America, 1989), pp. 65-70.
Copyright © 1989 by The Modern Language Association of America. Used by permission.

66 THE ROMANTICISM OF MY ANTONIA

is doing here, and we talk about the assumption that knowledge is individual
and unique. (I may compare Jim's statement to Wordsworth's terms for The
Prelude, "to describe what I had felt and thought. ") We note that before
giving his story to his reader, Jim warned her that it is accurate according
to the way his memory worked, however fragmentary and incomplete by
conventional notions of plot: he didn't "arrange or rearrange" but "simply
wrote down what of herself and myself and other people Antonia's name
recalls to me." Again, I ask students to consider what the stipulation means
in terms of the novel, and we talk about romantic concepts of form as true
to individual experience rather than to theories of unity or expectations of
genre.

We talk also about the relation of Jim Burden to Willa Cather, and here
I resist the temptation to insist on critical distinctions between the "real"
Cather and the invented one (the authorial pose) of the introduction. My
students know that in her introduction Cather provided details from her
"real" life sufficienffor them to recognize her as a writer, and that's where
we begin-with the flagrantly fictitious device of the character's giving to
his creator a manuscript and calling it his story, then of Cather's reinforcing
that idea with her last words of the original introduction: "My own story
was never written, but the following narrative is Jim's manuscript, substan­
tially as he brought it to me." It is as if Cather is playing a game with us,
my students say with considerable irritation, and as we discuss the effect of
this game it becomes clear that Cather has done something most unsettling:
she has renounced the authority of text (by reminding us it is an artifact),
author (by distancing herself from it), and narrator (by having a fictitious
character tell the tale).

Ifwe cannot trust the text, the author, or the narrator, what can we trust?
To consider what is authentic here, we return to Jim Burden's charge to his
reader (i.e., to Willa Cather, and by extension to each of us) when he gives
to her the manuscript: "read it as soon as you can ... but don't let it influence
your own story." As we consider implications of the introduction and, par­
ticularly, of the title, someone will often say something such as, "I get it!
My Antonia becomes our Antonia, as we read it here together," and another
student might respond, "but your reading is different from mine," and we
go on from there, until we are talking about each reader's making the story
his or hers with each reading. Again without resorting to secondary defi­
nitions, what students are discussing is Cather's extension to the reader of
the romantic premise that meaning in an epistemological sense is an indi­
vidual creation. By renouncing conventional authority in the narrator/writer,
she has validated it in each reader.

To discuss how Cather engages the reader in creating a story, we turn to
the body of My Antonia and read one episode closely. Because I wish to

Susan J. Rosowski 67

discuss what is characteristic, I avoid the overtly dramatic scenes-Jim's
first morning in his grandmother's garden, ending with his feeling "that is
happiness, to be dissolved into something complete and great"; Jim's picnic
with the hired girls, ending with their seeing the plow magnified against
the sun; and Jim's return to Antonia, seeing her children emerge from the
fruit cellar and recognizing her as "a rich mine of life." Instead, I select a
less obvious episode-Jim Burden's first visit with his grandmother to the
Shimerdas' dugout, for example (19-27).

I ask where Cather begins with us, then read the paragraph that starts,
"One Sunday morning Otto Fuchs was to drive us over to make the acquain­
tance of our new Bohemian neighbours," and includes details about provi­
sions: they take with them "a sack of potatoes and a piece of cured pork
from the cellar, ... some loaves of Saturday's bread, a jar of butter, and
several pumpkin pies." We discuss how Cather opens the episode as a factual
account, placing it in historical time and geographical space, then recounting
specifics.

Next we read the second paragraph, which begins with Jim's anticipation
of "what lay beyond that cornfield," includes his disappointment on seeing
"there was only red grass like ours, and nothing else," and builds to his
description:

The road ran about like a wild thing, avoiding the deep draws, crossing
them where they were wide and shallow. And all along it, wherever
it looped or ran, the sunflowers grew; some of them were as big as
little trees, with great rough leaves and many branches which bore
dozens of blossoms. They made a gold ribbon across the prairie. Oc­
casionally one of the horses would tear off with his teeth a plant full
of blossoms, and walk along munching it, the flowers nodding in time
to his bites as he ate down toward them.

I ask where we are by the end of this second paragraph, and students respond
with Eden, a fairy tale, a magical world, paradise. Whatever their term,
they recognize that the narrative has extended the world of ordinary life to
romance. We may note the change in sentence structure, from simple sen­
tences to cumulative ones, and the repetition of Jim's straining to see, of
the refrain "I could see nothing" and "I could still see nothing," followed
by sequences of "I saw" and "I felt" as his imagination takes over.

As we move to the core of this episode and read the paragraph describing
Jim's approach to the Shimerdas' dugout, we note again the recurring pat­
tern: first the reason presents particulars as facts, then the imagination works
on those facts, transforming them by feeling. Initially Jim describes things
as they are. He sees "nothing but rough red hillocks, and draws with shelving

68 THE ROMANTICISM OF MY ANTONIA

banks and long roots hanging out," then sees an object (a shattered windmill
frame), which he calls a "skeleton" (no longer simply an object, but an object
infused by feeling into a symbol of death). Finally, he describes a door and
sunken window. What is Jim writing about? I ask. A dugout, yes, but also
about a feeling of death and desolation. Some students note that the image
of the windmill as a "skeleton" is strong enough to color the entire setting,
and others say the dugout with its door and sunken window seems like a
skull.

Next we read the description of the Shimerdas, as each emerges from the
earth. First there appears a woman of indeterminate age wearing a shawl,
"her face ... alert and lively, with a sharp chin and shrewd little eyes." I
ask who she is, and in every class I have taught students immediately identify
her as a witch. Next, the oldest son, foxlike with little, shrewd hazel eyes
that were "sly and suspicious" and "fairly snapped at the food"; then as if
princesses, Antonia, with eyes "big and warm and full of light, like the sun
shining on brown pools in the wood," and brown skin, her cheeks glowing
with "rich, dark colour" and curly, wild-looking brown hair, followed by her
younger sister, who was "fair ... mild and obedient."

Just as we begin to predict other recognizable transformations of a fairy
tale, the scene exceeds formulation when Marek appears, showing his webbed
fingers, like a duck's foot, and crowing like a rooster. Finally, most unex­
pectedly of all, the father emerges, wearing a grey vest and "a silk scarf of
a dark bronze-green, carefully crossed and held together by a red coral pin,"
and bending over Mrs. Burden's hand, as if he were in the most formal of
drawing rooms rather than on an unbroken Nebraska prairie.

Once we have read the episode closely, we need only the briefest comment
about how it works. Cather never leaves the prairie; throughout, we believe
in the particular reality of a specific time and place. Yet the imagination
transforms this most ordinary of scenes into something extraordinary. Any­
thing at all might emerge next from the Shimerdas' dugout, for a desolate
Nebraska country has become a place of miracles, created by the informing
power of Jim's and our imaginations (see also Rosowski, "Fatality").

We turn next to ways in which Cather invokes the reader's imagination
to join scenes that are apparently disparate. For example, Jim's battle with
the snake is complete in itself, a childhood episode that the middle-aged
narrator recalls as a mock adventure (43-50). In it Jim follows the familiar
pattern: First, he describes the object as it is, a snake "lying with long loose
waves, like a letter 'W.' " He then tells of feeling revulsion, implicitly as­
sociating the snake with threatening sexuality when he describes "his abom­
inable muscularity, his loathsome, fluid movement, [that] somehow made
me sick," compares it to "the ancient, eldest Evil," and extends the reference
to "his kind [that] have left horrible unconscious memories in all warm-

Susan]. Rosowski 69

blooded life." As the incident unfolds we focus on the action ofJim's killing
the snake and returning triumphantly home with it, and we consider the
episode closed when Jim reflects, "I had killed a big snake-I was now a
big fellow."

One chapter ends and another begins with a quite different subject, that
of Peter and Pavel. Yet as an aside in the third sentence of this new episode,
Jim mentions "Wick Cutter, the merciless Black Hawk money-lender, a man
of evil name throughout the country, of whom I shall have more to say later"
(50). With the repetition of the letter W (now as "Wick") associated with the
idea of Evil ("a man of evil name"), it is as if the snake had reappeared,
reincarnated in human form. The aside points ahead also, for Jim's promise
to say more of him anticipates Cutter's attempted rape of Antonia, when
dark sexuality threatens to disrupt Black Hawk Eden.

Individual scenes are structured by movement of the mind as it transforms
the ordinary into the extraordinary, and apparently disparate scenes are
joined by movement of the mind as it recognizes echoes; the overall novel
is structured by the way the mind formulates meaning. We recognize the
circular movement of a romantic lyric when a middle-aged Jim returns to
Antonia, recognizing her as a rich mine of life. The physical return of Jim
mirrors the circular imaginative process: in the end the speaker returns to
the object he described at the beginning, an object now informed with
memories.

While we talk about how each section relates to the whole, I may sketch
their circularity on the chalkboard. In "The Shimerdas," the child Jim de­
scribes direct experience of the physical world, his sensory descriptions
reminiscent of Wordsworth's "fair seedtime of the soul." In "The Hired
Girls" Jim's youthful energy has become intensified by adolescent sexuality,
presenting possibilities that culminate in one experience of ennobling cre­
ativity (awe at the plow magnified against the sun) and another of disillu­
sioning excess (revulsion at Cutter's attempted rape of Antonia). In "Lena
Lingard" Jim leaves physicality behind him to revel in a newly discovered
world of ideas. With "The Pioneer Woman's Story" he begins his return to
that physical, natural world, though by imposing his ideas on it rather than
recognizing ideals residing within it. Finally, in "Cuzak's Boys" Jim closes
the circle, fusing the idea with the particular. Jim's revelation in the fruit­
cellar scene is quintessentially romantic: he sees Antonia in all her partic­
ularity, an aging woman with missing teeth and grizzled hair, and he
recognizes the universal idea of an earth mother residing within that par­
ticularity.

Just as we earlier looked closely at the opening of My Antonia, we now
look closely at its ending. I read the last paragraph aloud, and students often
reply by saying it is "perfect," with everything resolved: Jim has returned

70 THE ROMANTICISM OF MY ANTONIA

home to Antonia and to himself. (My students here sometimes charge Cather
with escapism, saying that such resolution is too perfect.) Then we look again
at the last sentence. "Incommunicable," a word students initially overlooked,
stops them short on rereading, for they suddenly realize that with it Jim has
excluded us from his resolution. If the past Jim possesses is "incommuni­
cable," what are we left with? Apparently we don't get at Antonia's truth,
or Jim Burden's, or Willa Cather's.

We explore this idea further in discussing other questions students have
about the novel. Why didn't Jim "get together" with Antonia? The discussion
ranges, but what is relevant for this essay is that it includes our role as
readers. "What does 'get together' mean?" someone asks; someone else says,
"But they do 'get together,' just not in the sense I meant," and we begin
to talk about our stories, fictions that we are creating about these characters.
Students mean that Jim should marry Antonia, an action that can only be
described as wildly improbable when we consider characterization, theme,
and plot as Cather· gives them to us. Why do we expect him to do so? What
are our conventions for characters (I cannot remember a student's asking
why Antonia didn't marry Jim; it's always the reverse), and what are our
expectations of a novel?

Such questions return us to the introduction, in which Cather laid down
her poetics. I remind students that they had said the novel would have been
better without it, and we talk about how that might be so. We could have
rested easy in the illusion of receiving truth, in having entered into Jim's
skin, retraced his past, and discovered his self, as if it were our own. Instead,
Cather framed her novel with reminders that Jim cannot give to us "his
Antonia." In forcing us to create our own Antonia and thus extending re­
sponsibility for her story to her reader, Cather reveals the forward-reaching
tendencies of her romanticism. She has made her narrator an instrument of
perception and a maker of meaning, but she has withheld from him the
power of making the novel's validity. Instead, she extends to the reader the
romanticist's premise that meaning is in an epistemological sense an indi­
vidual, personal creation. Cather created a narrator through whom she imag­
ined one story, which she in her introduction distinguishes from her story.
In the novel's conclusion, she reminds us that one person's meaning is
"incommunicable" to another, thereby charging each reader to create his or
her own story.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	1989

	The Romanticism of My Ántonia: Every Reader's Story
	Susan J. Rosowski

	Olsen Cather007
	Olsen Cather008
	Olsen Cather009
	Olsen Cather010
	Olsen Cather011
	Olsen Cather012

