Character of Chris Guthrie

1. The title of the chapter “Ploughing” is a metaphor suggesting that Chris is getting prepared for womanhood:

 ‘ ---but she was no more than ploughed land still’

‘Ploughing’ describes a variety of incidents which show the reader Chris’s developing awareness of sexuality and its effects not just on her but others.

Chris’s first experience of growing up is when her mother is giving birth to the twins and she finds out how her mother became pregnant:

 “What has father to do with it? And Will stared back at her, shamed-faced, Don’t you know? What’s a bull to do with a calf, you fool?”

Chris has been naïve about procreation until this experience, but she finds out from her brother Will who is older and has more knowledge about life.

At the same time she also witnesses her mother’s labour for the first time and finds it frightening:

 ‘towels clairted with stuff she didn’t dare look at’

Her mother’s screams and pain terrify Chris yet the doctor in attendance is very insensitive to a young girl:

 ‘She’ll have a damned sight more to fear when she’s having a bairn of her own.’

Chris also begins to see the changes of adolescence in her brother:

 “Strange it seemed then for she knew him bigger and older than she was, and somehow skin and hair and body stranger than once they had been, as though they were no longer children”

This is when she realises that her brother is developing and that she will as well and that she is leaving childhood.

Her friend Marget teaches Chris about what will happen with boys:

“suddenly she was seeing them all at Blawearie as though they were strangers naked out of the sea, she felt ill every time she looked at father and mother.”

After Marget had kissed Chris, Chris was more aware of what happens and she is seeing her mother and father in a different light. She doesn’t know how to react to what happened to her as her feelings keep changing; she is confused.

Chris’s first experience of lust was when Andy was chasing her when he was acting abnormally. She had never experienced these naked sexual emotions before and it scared her as she thought she was going to get hurt. It showed how strong Andy’s desire was as he wouldn’t give up.

Her father’s response to her frightening encounter with Andy jolts Chris’s innocence as he reacts violently and not sympathetically at all:

 ‘ ---his eyes slipped up and down her dress as she spoke, she felt sickened and queer. He shamed you then? He whispered.

John Guthrie’s concern is for his daughter’s honour because if her virginity had been taken her life would have been ruined, not her emotional welfare.

Chris’s unease in her father’s company is re-inforced when she recalls him looking at her when she was trampling blankets:

 ‘as though she saw a caged beast peep from her father’s eyes’

Chris’s innocence has been slowly eroded as the chapter unfolds, as she grows and develops and encounters various experiences. This theme of innocence destroyed by the ways & values of modern civilisation is carried on in the sermon of the ‘poor old brute from Banff’.

Also in these incidents involving Chris’s loss of innocence we see the unhealthy attitudes of society to sex, many brought about by religious teaching: the shame & embarrassment of the naked human body, the sexual act, birth, resulting in people sniggering, gossiping and making innuendo.

2. ‘two Chrisses’ conflict

 ‘ two chrisses there were that fought for her heart and tormented her. You hated the land and the course speak of the folk and learning was brave and fine one day; and the next you’d waken with the peewits crying across the hills , deep and deep, crying in the heart of you and the smell of the earth in your face, almost you’d cry for that, the beauty of it and the sweetness of the Scottish land and skies.’

Education takes Chris into a different world, a more polite, refined, English middle-class world, one she enjoys because she is clever and receptive to new ideas. However because she is clever and perceptive she also notices the snobbish attitudes of the teachers (who came from backgrounds like hers) and her heart yearns to return to the croft. This sets up the CONFLICT in Chris:

 ‘two Chrisses went there each morning, and one was right douce and studious and the other sat back and laughed at the antics of the teachers and minded Blawearie brae and the champ of horses ---‘

Chris is torn by the influences of her parents. Her mother Jean advises her:

 ‘ Oh, Chris, my lass, there are better things than your books or studies or loving or bedding, there’s the countryside your own, you its, in the days when you’re neither bairn nor woman.’

We see Jean’s identification with the Scottish land itself, her peasant heritage, which she prizes above all else, perhaps because it was a time when she was happy. On the other hand, John Guthrie finds cultivating the land a thankless struggle and wishes a better life for his daughter:

 ‘ In time she might come out as a teacher then, and do him credit, that was fine of father the Guthrie whispered in her, but the Murdoch laughed with a blithe, sweet face.
Guthrie has promised Chris he will pay for her education so that she can become a teacher (one of the few professional opportunities for women then) but she suffers from adolescent mind-changing:

 ‘books and the fineness of them no more than an empty gabble sometimes, and then the sharn and the snapping that sickened you and drove you back to books---‘

This conflict will temporarily be resolved for Chris by the turn of events.

3. Chris’s identification with the land

Chris has a deep emotional attachment to her home and the land.

Each chapter begins and ends with Chris at the Standing Stones:

‘ he went up on a dander through the brae to the loch and found Chris lying there’

Chris finds refuge from the croft and her family at the Standing Stones.

She loves the landscape and GG’s descriptions show its beauty:

 ‘ –lay the June moors whispered and rustled and shook their cloaks, yellow with broom and powered faintly with purple ----- ‘

Again she has an affinity with the history of the land, which captures her imagination:

‘ for he told of the long dead beasts of the Scottish land in the times when the jungle flowered its forests across the Howe and a red sun rose on the streaming earth that the feet of man had still to tread’

GG believes ,as Chris does, that mankind’s glorious time was before our civilisation. She also has a vision of primitive man running from the bringers of an alien civilisation:

‘ a foreign creature, black-bearded, half-naked --- cried the Ships of Pytheas’
GG is commenting on 20th century modernisation ruining the peasant way of life.

Chris Guthrie –‘Drilling’

‘The two Chrisses’

“the child in your heart died then”

Chris realises that her mother’s death brings an end to her childhood and she is expected to fulfil the female role of carer.

“that died, and the Chris of the books and the dreams died with it, or you folded them up in their paper of tissue and laid them away by the dark, quiet corpse that was your childhood”

She is preserving her desire for an education while she looks after the family after Jean’s suicide. Suggests the ‘Chris of the books’ has not completely disappeared.

“the English Chris came back in her skin a minute, she saw them yokels and clowns everlasting, dull-brained and crude.”

This is further evidence that the part of Chris that loves learning and books is not gone and is still tucked away inside her.

Journey to womanhood

“But it scored her mind as a long drill scores the crumbling sods of a brown, still May, it left neither pleasure or pain, but she’d know that track all the days of her life, and it’s dark, long sweep across the long waiting field.”

The quote is a metaphor and includes the chapter title. It shows how the incident with the tink awakens Chris to her sexual desires and it prepares her for womanhood, like land being prepared for seeding ie. drilling Chris is preparing herself emotionally for the next stage in growing to womanhood, the sexual act of procreation.

“And she thought of the tink lying there in the barn and how easy it would be to steal down the stairs”

· realises that men can be attracted to her and it awakens her own desires. This also is the first time she realises that one day she will marry and have a sexual relationship of her own.

 “thought herself sweet and cool and fit for that lover who would some day come and kiss her and hold her, so”

The chapter also shows how Chris’ views of sex differ from the community. Her attitude is that sex is a natural and enjoyable experience where as the community sees it as something dirty and wrong. The quote shows that she is looking forward to having a sexual relationship. She is in CONTRAST to the community view that sex is smutty.
“Chris felt queer as he raised his head and held out his hand, and she felt the blood come in her face and saw it come dark in his.”

This is when Chris first meets Ewan Tavendale. The “blushing” shows how they are attracted to one another. Ewan brings out the part of Chris which loves the land as he represents all that she loves about the farming community. This is further evidence that the “English” Chris is being buried and the Chris of the land is now the more prominent of the two Chrisses.

“before she knew what was happening that other had her in his arms, rough and strong, and had kissed her, he had a face with a soft, grained skin, it was the first time a man had ever kissed her like that, dark and frightening and terrible in the winter road”

As can be seen in the quote above Chris’ first reaction to the kiss was that it was not very nice and she found it “dark and frightening and terrible”. However, looking back Chris realises that she half liked the kiss and the reason she thought she didn’t at first was because she had never experienced it before and it came on her unexpectedly:

“it was in her memory like being chased and bitten by a beast, but worse and with something else in it, as though half she’d liked the beast and the biting and the smell of that sleeve around her neck and that soft, unshaven face against her own”.

Chris is understandably confused at this stage about her feeling on sexuality: sometimes it is frightening and horrible and sometimes it is exciting and pleasurable. Her erotic dream makes her blush with guilt at the thought of it as she has been brought up to believe sex is ‘dirty’.

The relationship between Chris and Ewan develops: she realises Ewan was the one who kissed her and he is attracted to her and she is beginning to feel attracted to him as she comes to understand he is gentler than the exterior macho behaviour suggests: the symbolism of the ‘white skin at his collar’ below the rough tan of his skin exposed to the elements.

Chris observes Will’s relationship with Mollie Douglas and is learning about genuine love between a couple rather than the twisted sexual gratification that the Kinraddie community gossip about.
Chris Guthrie – Seed Time

Journey to Womanhood

Chris’s

At the start of ‘Seedtime’ Chris realises that she is pregnant and finds it hard to come to terms with sharing her body and the rest of her life with someone else

 “Slow, dreadfully, it moved and changed, like a snake”

This defines the point that she knows that she will never only answer to herself again. The thought reminds her that she will never be fully free to be herself again as she believed when her father died. She then reflects on her courtship and marriage to Ewan Tavendale.

Her first true awareness of her attraction to Ewan is at her father’s funeral:

‘he glanced down just then and straight and fair up into his eyes she looked, she nearly stumbled in the slow walk because of that looking.’

The realisation of her feeling for him almost makes her trip up!

When Chris was in Stonehaven to see her lawyer, she meets Ewan Tavendale and they decide to spend the day together in Dunnottar and during that day each is aware of their true feelings:

Ewan leaned across the table, the smoulder near kindled to a fire –‘

Although they are sexually attracted to one another GG hints at their differences: Ewan, unlike the more educated Chris, is not interested in the history of Dunnotar Castle; he is more sexually experienced. However they both have quick tempers as their discussion over Ewan’s relationship with Sarah Sinclair shows. Chris realises she has a greater understanding of him as she is more intelligent;

‘he was only a boy in spite of his Sarah Sinclair’.

Their relationship is sealed that night in the storm (pathetic fallacy) when they rescue her horses:

‘she was his, he hers, for all things and everything, she never wanted better than that.’

GG shows us the electrical sexual attraction but also that they are both farming stock out to bring in the horses.

Ewan proposes. Chris has the croft and money to enable them to get married and the wedding is set for Hogmanay, a time symbolising a new start. Yet again the reader sees glimpses of their quick tempers that hint their marriage won’t all be plain sailing:

‘ he flared up like a whin with a match to it ---‘

They do always settle their differences.

The preparations for their wedding and the wedding itself is another example of the Scottish traditions GG shows us. We see Chris preparing for her wedding with much less ceremony than today and she chooses to wear blue out of respect for her recently dead father. Interestingly she ponders on the significance of her marriage:

‘this marriage of hers was nothing, it would pass on and forward into days that had long forgotten it, her life and Ewan’s,

Here Chris reflects that ‘nothing endures’ and her life has little significance in the totality of history.

She is also aware that from now on her life will be shared:

‘never again would she be herself, have this body that was hers and her own’

It is interesting that GG- a male writer- should capture the sensitive thoughts of his heroine. Chris is unashamed of her sexual desires and these are shown in a very healthy and happy manner, in contrast to her parents’ marriage and the views of others in the community.

‘So that was her marriage, not like waking from a dream was marrying, but like going into one’

Chris’s early marriage is described as idyllic as the lovers work their croft and get to know each other. She is a woman now.

 She is troubled when she discovers she is pregnant:

‘not waking Ewan, for this was her rig and furrow, she had brought him the unsown field and the tending and reaping was hers’

Chris thinks of her mother’s problems with pregnancy and this makes her anxious. She reacts in a stereotypical irrational manner during these early days of pregnancy baffling Ewan with her strange moods and behaviour, providing humour for the reader. Inevitably they quarrel and it ends with her insulting Ewan, ‘living off my meal and my milk, you Highland pauper’, and striking him and with him retaliating. Chris runs off distraught to the Standing Stones for comfort and to calm down.

She is now a fully fledged woman and her journey to womanhood is almost complete.

The Two Chrisses

Chris wakes up one morning to find her father has past away. At the time she did not care that he had died: “ a prayer prayed and answered, him dead at last”. Chris continues with her work and she was relieved that her father had died, repeatedly saying that she was “free” of him and his “whistlings and whisperings”. She hated her father for the torment he put her through in the last months of his life, begging her to have carnal relations:

‘You’re my flesh and blood , I can do with you what I will, come tome Chris –‘

We see Guthrie’s twisted interpretation of the scripture and, although he is helpless, the idea disgusts and frightens Chris.

 The intelligent side of Chris knew her feelings ‘ would die sometime, everything dies, love and hate”. And at her fathers funeral she suddenly realises the hard work that her father did to support the family and that she had been wrong to hate him:

“Father, father, I didn’t know” and ‘she wept softly for the father she’d never helped and forgot to love.’

When John dies Chris becomes financially independent, as her father has bequeathed her everything, which includes £300 and the lease of Blawearie. She is planning to use the money to get her degree and so the English Chris, ‘the Chris of the books’ reasserts itself but only fleetingly. Suddenly she realises that she can’t leave Kinraddie as it is where she belongs and to have any meaning in her life she has to be part of the land, because “Nothing endures” but the land. It was a turning point for Chris when she realises this and thinks “it was a pity now that she’d all she wanted she felt no longer that fine thrill that had been with her while she made her secret plans” and when she looks back on her dreams she thinks that they were “just the dreamings of a child over toys it lacked, toys that would never content it when it heard the smore of a storm or the cry of a sheep on the moors …”

This is a significant and terrifying moment for Chris as all she has worked and dreamt about could now be hers yet she feels an external force is drawing her to her destiny and she is shocked by this revelation:

‘weeping then, stricken and frightened because of that knowledge that had come on her, she could never leave it, this life of toiling days and the needs of beasts---‘

The ‘Chris of the land’, her mother’s influence has won.

Chris Guthrie - Harvest

Womanhood realised

· Chris is happy about her pregnancy and there are no problems with it or the birth of her baby
· She has no fears about her body changing either:

 “Peeking at herself in the long mirror when she was alone, seeing gradually that smooth rounding of belly and hips below her frock – lucky, she had never that ugliness that some poor folk have to bear … She took pleasure in being herself”.

· The birth of young Ewan is another experience which highlights Chris’ transition to womanhood:

“it was torment: the beast moved away from her breasts, scrabbled and tore and returned again, it wasn’t a beast, red hot pincers were riving her apart…. So quick as all that”

The reader is given a clear description of labour at that time. Chris was lucky that her labour was short.

· Although Chris found the birth painful, she feels that motherhood is fulfilling::

 “Sweet to lie beside him in the hours that went by, sleeping herself now and then wakening to watch him, not ugly as she’d thought he’d be, lovely and perfect”

· For a while Chris’ life is idyllic, adoring being a wife and mother:

“content, content, what more could she have or want than the two of them, body and blood and breath?”

· An important example that shows Chris’ journey to womanhood is:

“ the corn his as this seed of his hers, burgeoning and ripening, growing to harvest.” – this quote is a metaphor relating to the chapter title, “Harvest”.

· At the start of the war, Chris is naïve and believes that it won’t affect her or Kinraddie:

 “Maybe there was war and bloodshed and that was awful, but far off also, you’d hear it like the North Sea cry in a morning”

· After Ewan leaves to go to war, Chris turns to the land for comfort:

 “And the fields were a comfort” – the land makes her feel better when she is feeling down about her husband leaving as it takes her mind off things. This highlights her affinity and identification with the land.

· Chris’ brother Will then comes back on leave from the French army and claims that Scotland is a dying country. Chris does not share this view and says:

 “Scotland lived, she could never die, the land would outlast them all, their wars and their argentines” – this shows that Chris still puts her trust in the land and shows she still believes that the land will outlast everything.

· Ewan then comes home on leave which excites Chris greatly. She is horrified, however, when the man who comes home is completely different to the Ewan of old:

‘But it wasn’t Ewan,her ewan, someone coarse and strange and strong had come back in his body to torment her.’

· She learns to shut him out and keeps her distance from him. He treats her badly and Chris then begins to stand up to him :

 “He said you bitch and he made to strike her. But she caught up a knife from the table, she had it waiting there near by, he swore and drew back. She nodded and smiled at that, calm, and put the knife down and went on with her work.”

· Ewan then has to return to his barracks before being sent to the Front. Chris decides not to even say goodbye and continues with her work. She is heartbroken and her pride has been badly bruised but she tries to maintain her dignity:

. “she stood long staring down at that point where he’d vanished, sharp under her breast, tearing her body, her heart was breaking, and she did not care! She was outside and away from its travail and agony, he had done all to her that he ever could now”

· Once again Chris turns to the land in solace:

‘So, hurt and dazed, she turned to the land, close to it and the smell of it, kind and kind it was –‘

In times of trouble Chris finds comfort in working the land as she feels at one with her land.

· Chris then turns to Long Rob for comfort after Ewan leaves. Their brief affair is significant as they are both kindred spirits and share a love of the land. They seem more compatible than her and Ewan and it shows the contrast in character between Ewan and Rob. Also significant is their liaison takes place outside:

 “this harvest gathered to herself at last, reaped and garnered and hers in her heart and body”

However her passion for Rob is short-lived:

‘It had burned up as a fire in a whin bush --- burned out again and was finished.’

Although Rob has comforted and consoled Chris he is not the love of her life as Ewan is.

· Chris refuses to believe Ewan is dead when the telegram arrives announcing his death:

‘He wasn’t dead, he could never have died or been killed for nothing at all---‘

GG is reminding us of earlier themes that all that matters to Chris is her life at Blawearie and that patriotism means little to her, a concept only. The fact she takes the news of Ewan’s death badly indicates the depth of her love for him despite his terrible behaviour.

· When Chris learns from Chae of Ewan’s desertion she is consoled that he realised he needed to be with her at Blawearie, that they shared common values after all:

‘Oh Ewan, Ewan sleep quiet and sound now ---- You did it for me and I’m proud and proud –‘

Chris takes strength and comfort in knowing Ewan deeply regretted his behaviour in joining up and mistreating her. He gives his life as an apology.

· Chris has a vision of Ewan coming back to her and Blawearie at the Standing Stones:

‘He was close to her now and she held out her hands to him --- and went into the heart that was his forever.’

Romantically the story is complete as Chris imagines Ewan’s homecoming.

· In the Epilude Chris has moved on and is to wed the new minister Rev. Colquohoun the son of the minister who preached about the golden Age that took Chris’s imagination:

‘Oh, my dear, maybe the second Chris, maybe the third, but Ewan has the first forever.’

Chris is pointing out to her betrothed that she will never stop loving Ewan just because she has a new husband. We also realise that her life as a minister’s wife will be different from that of a crofter and that the ‘Chris of the books’ will be able to flourish again.

