Eudora Welty’s “A Worn Path”
[image: image3.png]

· early December morning
· Christmastime

· PHOENIX JACKSON:
· very old (she jokes she doesn’t know how old)

· black

· small

· red ’do-rag

· cane (umbrella used as)

· long dress (dark striped)
· long apron (from sugar sack)
· walks slowly

· walks side to side (cane)

· unlaced shoes (can’t tie laces, can’t bend over)

· skin = wrinkled like tree bark

· skin = yellow burning under the dark

· eyes = blue with age

· hair = down to neck, in “frail” ringlets but still black, smells like copper (?)

· skin & hair hint to a vitality under the age

· DANGERS:
· her age & frailty

· untied shoelaces in the woods

· animals

· hill (up & down)

· thorn bushes (snag her dress)

· log over stream

· barbed wire fence

· bulls & snakes

· alligators

· no path through corn field

· dog

· strangers (white strangers, at that)

· worried her dress won’t get torn – somewhere special to go

· MYSTERY:
· we don’t know where she’s going OR why she’s going there

· until the end

· hill:

· always makes her tired, but…she keeps going

· jokes: “Seem like there is chains about my feet, time I get this far”

· “up through pines […] down through oaks”

· going down = just as dangerous as going up

· snag:
· near the bottom of the hill

· thorns catch her dress

· doesn’t want to pull her dress – somewhere special to go

· “Her fingers were busy and intent, but her skirts were full and long, so that before she could pull them free in one place they were caught in another. It was not possible to allow the dress to tear.”
· snags in life: “her skirts were full and long, so that before she could pull them free in one place they were caught in another”
· snags in life: “I in the thorny bush”

· not angry w/the thorns: “Thorns, you doing your appointed work. Never want to let folks pass, no sir.”
· Age: “Old eyes thought you was a pretty little green bush.”

· log across stream
· “the trial”

· eyes closed!! - closes her eyes & walks across

· stops to rest

· falls asleep OR daydreams OR delusion (?)

· sees little boy offer her marble cake

· when she grabs for it, she grabs nothing but air

· (wakes up, snaps out of it

· back on the path

· barbed-wire fence

· crawls under it (like a baby)

· can’t let her dress be torn – somewhere special to go

· can’t get leg/arm sawed off – danger!!

· DEATH:
· dead cotton field

· dead trees = black men

· buzzard watching her

· bulls & snakes

· both out of season

· thanks to the “good Lord”

· dead corn field

· “the maze”

· no path

· wagon trail

· dead fields, trees

· closed cabins

· joke:

· talks to the buzzard (“Who you watching?”)

· joke:
· could be worse

· bulls

· snakes

· 2-headed snake on her summer trip

· “the maze”
· dead corn field

· whispering (?)

· temptation

· temptation to stop

· maze = maize

· NO PATH

· scarecrow

· tall, black, skinny

· thinks it’s a ghost at 1st
· joke

· dances w/it

· can’t trust her senses

· not to cross log-bridge

· dream of boy w/cake

· not with the scarecrow

· (skepticism??)

· wagon trail

· “easy place”

· quail walking on the path
· bare fields

· few trees

· dead trees

· cabins

· boarded up

· silent

· “like old women under a spell sitting there […] I walking in their sleep”

· (into civilization
· silver motif:
· silver sunlight through trees

· silver trees

· silver cabins

· nickels later

· ravine
· drinks from spring

· “Sweet-gum makes the water sweet”
· swamp

· moss hanging like lace

· alligators (sleeping)

· road

· paved

· dark

· oaks meet at the top

· “dark as a CAVE”

· (foreshadow)

· DOG ATTACK:
· black dog jumps out of weeds

· she was day-dreaming 7 not ready for its attack

· hits it with her cane

· falls into a ditch

· she dreams (#2)
· reaches up for a hand BUT none there

· she’s stuck (could die there)

· joke

· doesn’t blame the dog

· like the thorn bush – its job = to stall her

· (devil, demon)

· White hunter w/dog
· different dog

· on a chain

· slightly ageist, racist

· BUT carries her out of ditch

· joke

· “Lying on my back like a June-bug waiting to be fumed over, mister”

· “No sir, them old dead weeds is springy enough”

· Hint at her purpose

· going to town

· Why??

· “The time come around”
· Hint at distance

· lives “away back yonder, sir, behind the ridge”

· Hunter’s reaction = “Why, that’s too far! That’s as far as I walk when I come out myself, and I get something for my trouble”
· No charity (?)

· “something for my trouble”
· She admires the dog that attacked her

· “Look! Look at that dog!” She laughed as if in admiration. “He ain't scared of nobody. He a big black dog.” She whispered, “Sic him!”
· 2 dogs = 2 of them (???)

· Does she sic the black dog on the white man’s dog?

· Is she racist her – wanting the dog that attacked her to attack the white hunter who just helped her out of the ditch (???)

· Because he calls her “Granny”

· Because of the “colored people” quip

· Because he killed the pheasant (Christmas pheasant)
· Nickel

· Hunter dropped it

· her age

· dogs

· hunter chases off the black dog

· she bends over to pick it up

· sounds like she’s falling asleep, asleep on her feet

· BUT we later find out that she’s just picking up the silver nickel

· THEFT

· She feels immediately guilty over it

· “God watching me the whole time. I come to stealing.”

· BUT doesn’t return it when Hunter returns
· RACISM:

· Black people

· “I know you old colored people! Wouldn't miss going to town to see Santa Claus!”

· No age for Black people

· poor public records for them

· not afraid of his gun

· Hunter scares dog off w/gun shot

· comes back & points it at her w/a laugh(?) BUT she’s not afraid

· “No, sir, I seen plenty go off closer by, in my day, and for less than what I done”

· (she = stronger than the dog

· later, her lack of education

· born after the end of the Civil War
· GUILT:

· feels she should be shot (punished) for “stealing” the nickel

· the “what I done” part above

· so, it’s not that she’s not afraid of the gun, but more she feels guilty for having stolen it
· LIE:

· Hunter says he’d give her money if he had any

· BUT

· We know he does b/c of the NICKEL
· Go home #2:

· “you must be a hundred years old, and scared of nothing. I'd give you a dime if I had any money with me. But you take my advice and stay home, and nothing will happen to you.”
· age

· alone

· distance

· danger

· determination:

· “I bound to go on my way, mister”
· TEMPTATIONS:
· temptations to stop OR go home OR delay
· uphill

· thorn bush

· dog

· Hunter

· CITY:
· She walked on. The shadows hung from the oak trees to the road like curtains. Then she smelled wood-smoke, and smelled the river, and she saw a steeple and the cabins on their steep steps. Dozens of little black children whirled around her. There ahead was Natchez shining. Bells were ringing. She walked on.

· In the paved city it was Christmas time. There were red and green electric lights strung and crisscrossed everywhere, and all turned on in the daytime….

· can’t trust senses #2:

· “Old Phoenix would have been lost if she had not distrusted her eyesight and depended on her feet to know where to take her.”

· Charity #2:

· asks rich woman w/bags of Christmas gifts

· to tie her laces

· (can’t do it herself (cane OR doesn’t know how)

· (going somewhere special

· “Do all right for out in the country, but wouldn't look right to go in a big building”

· Charity w/ attitude #2:

· "Stand still then, Grandma," said the lady. She put her packages down on the sidewalk beside her and laced and tied both shoes tightly.
· Mystery:

· Even when she gets to where she’s going

· We STILL don’t know where it is

· “Moving slowly and from side to side, she went into the big building, and into a tower of steps, where she walked up and around and around until her feet knew to stop.

· She entered a door, and there she saw nailed up on the wall the document that had been stamped with the gold seal and framed in the gold frame, which matched the dream that was hung up in her head.”

· She can’t read

· Change in her demeanor

· KNIGHT-ERRANT

· she puts on a dignified air

· “a fixed and ceremonial stiffness [comes] over her body”

· “her face very solemn and withdrawn into rigidity”

· “With her hands on her knees, the old woman waited, silent, erect and motionless, just as if she were in armor”

· Charity w/ attitude #3:

· "A charity case, I suppose," said an attendant who sat at the desk before her.
· "Speak up, Grandma," the woman said. "What's your name? We must have your history, you know. Have you been here before? What seems to be the trouble with you?"
· Passive-aggressive (???):

· Does she use her AGE as a weapon?

· When people look down upon her

· When they mistreat or disrespect her

· When then stereotype her

· Does she play dumb, play the part, act old & frail

· Then Phoenix was like an old woman begging a dignified forgiveness for waking up frightened in the night. "I never did go to school, I was too old at the Surrender," she said in a soft voice. "I'm an old woman without an education. It was my memory fail me. My little grandson, he is just the same, and I forgot it in the coming."
· “Five pennies is a nickel”

· Mystery solved:
· to the hospital, doctor’s office

· to get medicine

· for her grandson

· no mother, no father, no siblings

· just the 2 of them

· who swallowed lye (2-3 years ago)

· she’s been making this trip frequently

· “WORN PATH”

· throat will never heal

· “time come around”

· swells shut

· (she goes to town for the medicine

· "My little grandson, he sit up there in the house all wrapped up, waiting by himself," Phoenix went on. "We is the only two left in the world. He suffer and it don't seem to put him back at all. He got a sweet look. He going to last. He wear a little patch quilt and peep out holding his mouth open like a little bird.
· Christmas gift for grandson:

· This is what come to me to do," she said. "I going to the store and buy my child a little windmill they sells, made out of paper. He going to find it hard to believe there such a thing in the world. I'll march myself back where he waiting, holding it straight up in this hand."
· CHARITY without ATTITUDE

· END:

· we know what lies ahead of her

· long walk home

· distance

· dangers

· dogs
__
SYMBOLS:
· path

· hill

· dangers

· animal

· [image: image4.png]

hunter

· log

· barbed wire

· dress

· cotton & corn fields = death
· temptations
· hill, bush, Hunter

· JESUS:

· thorn bush

· resurrection theme

· self-sacrifice

· Christmas

· demons, temptations

· and her attitude toward them

· Marble cake:

· races

· black & white together

· 2-headed snake:

· 2-facedness

· hypocrisy

· un-Christian charity

· Satan

· if snake = evil, this is twice as evil

· danger

· racial tensions

· 2 heads = 2 races

· Mistletoe tree:

· poison yet shade

· Christmas (kiss)

· Nickel:

· theft

· her guilty conscience

· points to her TRIPS

· her poverty

· her frailty

· self-sacrifice (at end, she buys for someone else)

· 2 dogs fighting:

· racial tensions

· black vs. white

· Hunter:

· danger

· death

· White Man

· temptation

· non-Christian charity

· saves her BUT mocks her

· threatens her w/gun

· if not Christmastime

· Orion?

· Black Dog:

· danger

· death

· black men

· Cerberus

· Buzzard:

· death

· Scarecrow:

· ghost

· her past, loss of family

· death

· Death & the Maiden:

· she dances w/it

· danse macabre

· Cotton & corn fields:

· death

· Quail:

· “Bobwhite”

· Christmas dinner

· Hunter’s danger

· PHOENIX:
· mythological bird (female) that, every 500 years, is consumed in its own fire & reborn from the ashes
· phoenix in other cultures: http://www.mythicalrealm.com/creatures/phoenix.html

· she = phoenix

· her name

· red rag on her head

· her cane makes chirping sound

· yellow burning beneath her skin (phoenix = golden)

· when she falls into the weeds = bird in nest

· [image: image5.png]

her timely, routine trips

· her perseverance

· ceremonial stiffness (?)

· end: “Phoenix rose carefully.

· resurrection of the grandson OR her

· she’s reborn for every trip

· he’s reborn w/medicine

· BOTH

· She = old phoenix

· He = new phoenix (see her description of him peeking from beneath the blanket like a baby bird)

· (RESURRECTION THEME
· NATCHEZ TRACE road:
[image: image1.png]THE NATCHEZ TRACE
In early 1801, the U.s, p
plained to the secretary of war that
along the Natchez Trace between Na: shville and
Natchez was unsatisfactory “on accomnt of the
badness of the road...which is ry devious &
marrow.” Later in the year, the sig ning of Indian
treaties with the Chicke and Choctaw tribes
at Fort Adams, Mississiy rl provided the federal
jovernment with the hority to tmprove the
‘race along much of its route. The s, Alrd.l{
P e e
:
sy lrist el e e
rount o ol oy s 2y e
765 mites of the Pirace: e
had been Improved, -
mz?«-d for horses and foot passengers.

 [image: image2.png]Tennesseg R. Cumberland R.

W Nashvilleste
JOSLINS STAND &
ERIERS
j Tennessee o ek
)
SCHICKASAW q
DoniRT
BLures DORMINGIAS c® Columbia
Yousg eI S G
Memphts (0} JRERSON'S STAND, TAND
TOSCOMBY'S STAND SESSUM Ao
GEGRGE COLBIRT'S STAND.
& BUZZARD ROOST STAND. \.
A‘J + LEVI COLBERT'S STAND -3+
BN SN

Tl arm‘
] OLD FACTOR' STAND @ |
o
Y
Jo>,

JAMES COLBERT'S STAND ®

e e Alabama
£ 2
g

L @ TOCKSHISHS STAND
Mississippi g watssrao
a7

MITCHELS StAND & PIGEON ROOST STAND
g FRENCH CAMP STAND @
HAWKINS STAND @

SHOAT'S STAND @
1 ANDERSON'S STAND
:

somos 1t & The Natchez Road [
DOAKS STAND Later called the

4 BrADSHERS ST AND oY Natchez Trace

OGBURN'S STAND,

DEAN'S STAND,

© Jackson
ReD. mm STAND,)
oS RockverriNGs Showing some of the
GRINDSTONEFORD ™ stqnds and towns that
0N X STAND.
developed along the
N
VASHINGTON

Road before the 1830s.
Natchez ™

© Frederick Smoot 2002

__
THEMES:
· one with Nature

· her description

· her behavior

· drink of water

· her walk
· true CHRISTIAN charity

· without attitude
· without condescension
· self-sacrifice

· her age & frailty

· the dangers of the woods

· all for love

· duty, responsibility

· self-sacrifice for family, for children

· whatever it takes
· duty out of guilt (???)
· does she do this B/C she feels guilty @ his swallowing lye

· feels should have watched him more

· trip = act of penitence
· perseverance

· “I bound to go on my way”

· despite temptations

· charity (?)
· from ditch

· scares dog away (?)

· Christmastime

· nickel

· free prescriptions

· TODAY’S HEALTH CARE BILL

· ALLEGORY of life
· life = long, arduous, dangerous journey

· beset w/dangers on all sides
· BIBLICAL ALLEGORY
· life’s journey
· dangers = demons

· dangers = temptations

· Hunter = false prophet

· trees block out the sun

· OR

· God protecting her along the way

· bulls & snakes = out of season

· alligators = sleeping

· trees give shade

· log/tree = bridge over stream

· log/tree = stream through it, sweet taste

· “tree of life”

· her dress = white robe, human soul

· don’t want to tear it, snag it, soil it

· keep it white

· hospital =

· church

· heaven

· she has to get it herself

· (BUT she’s not there for her own salvation, for her grandson’s)

· HOMERIC “Odyssey”
· The Odyssey (Phoenix Jackson = Odysseus)

· life = odyssey
· beset w/trials & tribulations

· taking us from our homes to strange lands

· w/gods watching & watching out for us

· Her trip = LIFE
· snags in life

· dangers of the path

· Ezekiel 25:17: The path of the righteous man is beset on all sides by the inequities of the selfish and the tyranny of evil men. Blessed is he who, in the name of charity and good will, shepherds the weak through the valley of the darkness. For he is truly his brother's keeper and the finder of lost children. And I will strike down upon thee with great vengeance and furious anger those who attempt to poison and destroy my brothers. And you will know I am the Lord when I lay my vengeance upon you. (not real Bible quotation)
· Matthew 7:
· 1Judge not, that ye be not judged. 2For with what judgment ye judge, ye shall be judged: and with what measure ye mete, it shall be measured to you again. 3And why beholdest thou the mote that is in thy brother's eye, but considerest not the beam that is in thine own eye?

· 4Or how wilt thou say to thy brother, Let me pull out the mote out of thine eye; and, behold, a beam is in thine own eye? 5Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the mote out of thy brother's eye. 6Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and rend you. 7Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: 8For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. 9Or what man is there of you, whom if his son ask bread, will he give him a stone? 10Or if he ask a fish, will he give him a serpent? 11If ye then, being evil, know how to give good gifts unto your children, how much more shall your Father which is in heaven give good things to them that ask him?

· 12Therefore all things whatsoever ye would that men should do to you, do ye even so to them: for this is the law and the prophets.

· 13Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat: 14Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it.

· 15Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves. 16Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles? 17Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit. 18A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth good fruit. 19Every tree that bringeth not forth good fruit is hewn down, and cast into the fire. 20Wherefore by their fruits ye shall know them. 21Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven. 22Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works? 23And then will I profess unto them, I never knew you: depart from me, ye that work iniquity.

· 24Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock: 25And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell not: for it was founded upon a rock. 26And every one that heareth these sayings of mine, and doeth them not, shall be likened unto a foolish man, which built his house upon the sand: 27And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell: and great was the fall of it. 28And it came to pass, when Jesus had ended these sayings, the people were astonished at his doctrine: 29For he taught them as one having authority, and not as the scribes.
· Hunter = false prophet

· can’t trust her senses
· not to cross log-bridge

· dream of boy w/cake

· not with the scarecrow

· (skepticism??)

· in city: Old Phoenix would have been lost if she had not distrusted her eyesight and depended on her feet to know where to take her.
__
· VIDEO on YouTube < http://www.youtube.com/watch?v=XVOYj9CQX1o >

· Eudora Welty Interview @ “A Worn Path” on YouTube < http://www.youtube.com/watch?v=W2fh37fzsOg >

· Book Rags study guide: < http://www.bookrags.com/studyguide-wornpath/ >

· Answers < http://www.answers.com/topic/a-worn-path-story-3 >:

PLOT:

The story opens on a chilly December morning. An elderly African-American woman named Phoenix Jackson is making her way, slowly but surely, through the woods, tapping an umbrella on the ground in front of her as she walks. Her shoes are untied. While she taps along, she talks to the animals in the woods, telling them to keep out of her way. As the path goes up a hill, she complains about how difficult walking becomes. It becomes evident that she has made this journey many times before; she is familiar with all the twists and turns in the trail. She talks aimlessly to herself. Her eyesight is poor, and she catches her skirt in the thorns on a bush.

After walking across a log to traverse a stream, she rests. She imagines a boy bringing her a slice of cake but opens her eyes to find her hand in the air, grasping nothing. The terrain becomes more difficult, and at a certain point she thinks she sees a ghost, but it is only a scarecrow. Blaming the confusion on her age and the fact that her “senses is gone,” she moves on. She meets a black dog with a “lolling tongue.” She hits the dog lightly with her cane, and the effort knocks her off balance and she falls into a ditch.

The dog’s owner, a white hunter, happens by and helps her out of the ditch. When he hears that she is attempting to make it into town, he says it is too far and tells her to go home. But Phoenix is determined, and the hunter laughs, saying “I know you old colored people! Wouldn’t miss going to town to see Santa Claus.” While he is laughing, a nickel falls out of his pocket. While he momentarily turns his attention to his dogs, she snatches the nickel from the ground. When he returns, he points the gun at her and asks if it scares her. After she tells him that it does not, he leaves her and she continues walking. Finally she reaches Natchez, where the Christmas bells are ringing and the town is festooned with decorations. She asks a white woman to tie her shoe, and the woman obliges.

Arriving at her destination, the woman climbs a set of stairs and enters a doctor’s office. The attendant assumes Phoenix is a charity case. The nurse replies that it is “just old Aunt Phoenix” who has come to get medicine for her grandson. Phoenix remains silent as the nurse asks her questions. The nurse eventually loses patience and urges the old woman to “tell us quickly about your grandson, and get it over.” Phoenix snaps out of her daze when a “flame of comprehension” comes to her. She explains what the nurse already knows, that her grandson swallowed lye and now needs medicine periodically to soothe his throat. The nurse offers Phoenix a few pennies, to which she responds “Five pennies is a nickel.” After the nurse gives her the nickel, she lays her two nickels side by side in her hand and then leaves the office to buy her grandson a paper windmill.

Historical Context:
War and Poverty
Welty’s “A Worn Path” was published in 1941, the same year the United States entered World War II. Europe had already been involved in the conflict for several years since Adolph Hitler began enlarging Germany’s empire. Germany declared war on the United States in December, after the Japanese bombing of Pearl Harbor and the U.S.’s declaration of war against Japan. Set against the brewing global conflict, Welty’s tale of rural life in the South may seem out of context for the times. Phoenix Jackson’s world is much smaller than the global world of international warfare. Her world revolves around her home, her grandson, and the rural life of Natchez, Mississippi.

The story was inspired in part by the work Welty was doing in the early 1940s for the Works Progress Administration (WPA). The WPA was established by President Franklin Roosevelt in 1934 as a way to put many unemployed people to work building necessary infrastructure — bridges, dams, power plants — to make the country a modern and efficient world power. Welty was a photographer for the WPA, which also included many arts programs, and as she observed an elderly black woman laboriously crossing a field, the idea for “A Worn Path” emerged. Poverty during these years was a reality for many, particularly for blacks and particularly for rural Southerners. Phoenix Jackson was both of these. Quite possibly, Phoenix was old enough to have been born into slavery, or at the very least into the era of sharecropping that followed. Most tobacco and cotton plantations — two of the primary industries of the South at the turn of the century — were owned by wealthy whites who allowed the blacks to work for diem in return for an overpriced room and board of meagre proportions. For her generation, their economic situation was grim, and it was only exacerbated by the Great Depression. Phoenix wears red rags in her hair and an apron of sugar sacks. At the clinic, the nurse writes “charity” next to her name. The two nickels Phoenix acquires in the story seem may have seemed like a small fortune to her, and the paper windmill she wants to buy for her grandson is most likely a luxury and quite possibly the only store-bought toy he would have received that year.

Compare & Contrast

· 1941:Native Son, a stage adaptation of James Baldwin’s novel, opens at the St. James Theater in New York City.
1997: Tiger Woods becomes the youngest person to win golfs Master’s Tournament, as well as the first person of color to do so.

· 1941: African-American doctor Charles Richard Drew opens the first blood bank in New York. Segregation laws prevent him from donating his own blood.

· 1941:Negro Digest begins publishing in Chicago with an initial circulation of 3,000.

· 1997: The White House issues an official policy to the survivors and families of the Tuskegee Syphilis experiment which began in the 1940s. Hundreds of infected black men were denied treatment in order to study the effects of the disease over time.

· 1997: African-American filmmaker Spike Lee forms an advertising company to make television commercials geared towards black and urban consumers.

Themes:

“A Worn Path” is Eudora Welty’s story of an old African-American woman’s ritual journey. Its themes are elicited from the symbol of the journey as well as the encounters the old woman has on her journey. Critics have praised Welty’s use of language, myth, and symbol in this deceptively simple story.

Race and Racism

Issues of race often inform Welty’s fiction for the fact that so much of her fiction is set in Mississippi during the 1940s and 1950s. Phoenix’s brief encounters on her journey typify the views of many Southern whites during the era. A white hunter helps her out of a ditch but patronizes her and trivializes her journey: “I know you old colored people! Wouldn’t miss going to town to see Santa Claus!” He also taunts her by pointing his loaded gun at her and asking, “Doesn’t the gun scare you?” Through these exchanges, Welty shows how some whites regarded blacks. He also calls her “Granny,” a term common for older African-American women. Often whites would call older blacks “Aunt,” “Granny,” or “Uncle” as a way of denying them their dignity and individuality. In another example of this, the nurse calls her “aunt Phoenix” instead of the more formal “Mrs. Jackson.” Although no one in the story is actually rude or discriminatory towards Phoenix, Welty demonstrates the subtle persecutions that blacks suffer in a white world.

Duty & Responsibility

Phoenix Jackson is mobilized by her sense of duty to her grandson. Because she is the only person her grandson has to rely on — “We is the only two left in the world,” she tells the nurse — she is determined to make it to town to obtain the medicine that will soothe his injured throat. Her sense of responsibility dominates her personality, overcoming her encroaching senility, her poor eyesight, and her difficulty in walking. Phoenix relates her determination with a sense of urgency to the hunter: she tells the hunter: “I bound to go to town, mister. . . . The time come around.” In the character of Phoenix, Welty relates the virtue in doing selfless things for others.

The nurse also has a duty and a responsibility to keep giving Phoenix the medicine as long as she keeps coming to get it. She says that “the doctor said as long as you came to get it, you could have it. . . . But it’s an obstinate case.” The attendant gives Phoenix a nickel to spend, but she seems to do it out of a sense of duty because it is Christmas time. Even the hunter, who helps Phoenix out of the ditch, and the young woman on the street, who ties her shoes, seem to act out of duty, not out of compassion or love. Only Phoenix’s actions — making the arduous journey into town for her grandson — transcend responsibility and are motivated by a sense of true love.

Guilt
A minor theme in “A Worn Path” concerns guilt and innocence. Phoenix feels guilty when she picks up the nickel that falls from the pocket of the white hunter. She indicates in her words to the hunter that she believes that she deserves to be shot for the offense: “I seen plenty go off closer by, in my day, and for less than what I done.” Even though the hunter has lied to her, claiming that he does not have any money, she knows it is not right to retaliate through artifice on her own part. However, other actions that should inspire guilt — the hunter aiming a loaded gun at her face, for instance — do not. The attendant at the doctor’s office, perhaps feeling guilty for her impatient comment, “Are you deaf? ” may be offering amends when she gives Phoenix the nickel. The symbol of innocence in the story is surely the grandson, a helpless young boy who is unable to care for himself and whose throat periodically closes up, causing him to gasp for breath. His innocence is protected by the caring and love his grandmother provides. Readers wonder, knowing how old and frail Phoenix is, what will become of him once she dies and he is left without anyone to care for him.

Resurrection
Phoenix’s name points to the theme of resurrection in “A Worn Path.” The phoenix was the bird in ancient mythology that rose from its own ashes every 500 years to begin a new life cycle. Phoenix Jackson, whose statement that she was “too old at the Surrender” to go to school — 1865 — hints that she is probably over eighty at the time the story takes place, but she refuses to the or give up. Phoenix’s ritual journey into town symbolizes the continual rising-up of the old woman, like the bird she is allied with. Her description given at the beginning of the story also seems to suggest fire and life: “a golden color ran underneath, and the two knobs of her cheeks were illumined by a yellow burning under the dark. Under the red rag her hair came down on her neck in the frailest of ringlets, still black, and with an odor like copper.”

Topics for Further Study
· Research the history of the Natchez Trace in Mississippi and the surrounding area. How has the trail been important to various groups throughout history, and why is this an appropriate setting for Welty’s story of Phoenix Jackson?

· Find out about race relations in the United States, especially in Mississippi, during the early 1940s. Are these the same attitudes Welty depicts in “A Worn Path”?

· The journey has been a literary device since ancient Greek times when Homer wrote The Odyssey. How is Phoenix Jackson’s walk through the woods similar to Odysseus’s seven-year journey home after the Trojan War?

Style:
Point of View

“A Worn Path” is told from a third-person limited point of view. This allows the reader to empathize with Phoenix, because her thoughts and actions are shown. Yet, in third-person, the reader is allowed to view Phoenix from a distance, and thereby see her as others see her.

Symbolism
The most obvious symbol in the story is Phoenix Jackson’s comparison to the mythological bird, the phoenix. Dressed in vivid colors, Phoenix’s resilience is underscored by her comparison with a bird that rises from the ashes every 500 years. Additionally, Phoenix’s grandson is described by the woman as “[wearing] a little patch quilt and peep out holding his mouth open like a little bird.”

Similes
Welty has been praised from early on for her use of language. In using similes, she makes vivid comparisons that help the reader form a mind’s eye picture of the action. Similes are direct comparisons that use words such as “like” or “as” to link the two ideas. One such simile in this story occurs in the description of Phoenix Jackson’s face: “Her skin had a pattern all its own of numberless branching wrinkles and as though a whole little tree stood in the middle of her forehead. . . .” The narrator describes her cane as being “limber as a buggy whip.” As Phoenix walks across the log, she looks “like a festival figure in some parade.” She encounters big dead trees “like black men with one arm.” Other similes in the story appeal to various senses, such as smell: “she gave off perfume like the red roses in the summer.” In touching the scarecrow, Phoenix finds “a coat and inside that an emptiness, cold as ice.”

Setting
Setting is crucial to the purpose of this story because Welty conceived the idea for the tale of Phoenix Jackson as she sat with a painter friend out on the Old Natchez Trace. The Trace is an old highway that runs from Nashville, Tennessee, to Natchez, Mississippi. By 1800 it was the busiest in the American South. Phoenix lives “away back off the Old Natchez Trace,” as the nurse in the doctor’s office says. This indicates that Phoenix lives fairly far from Natchez, which means that the journey — compounded by the fact that it is December — is difficult for her. In the rural area, she encounters animals, thorny bushes, ditches, streams to be crossed by logs, barbed-wire fences, and even people. These obstacles underscore how deeply she cares and sacrifices for her grandson. When the narrator tells us at the end of the story that “her slow step began on the stairs, going down,” it indicates that she is faced with a return journey as arduous as the one she just completed. Time is also important in the story: Phoenix says that she was “too old at the Surrender” to go to school. If the story takes place in the time it was written, 1941, Phoenix would be anywhere from 80 to 100 years old. This further magnifies the intensity of her journey and the tragic situation of her grandson’s dependence on her.

Conflict

Every work of fiction has some kind of conflict, and most obvious one in “A Worn Path” is Phoenix’s struggle against nature and the landscape. The determination Phoenix shows when faced with various hardships on her path help define her character for the reader. Other outward conflicts in the story result from her encounters with the hunter and with the attendant in the doctor’s office. The hunter teases her and points a gun at her; Phoenix remains calm and steady, causing the hunter to exclaim “Well, Granny. . . you must be a hundred years old, and scared of nothing.” The conflict with the office attendant serves to show another side of Phoenix, her dignity in the face of racial and age discrimination. She refuses to speak to the condescending woman until the nurse comes in and explains who she is. When the attendant, possibly out of guilt, offers to give Phoenix a few pennies from her purse, Phoenix “stiffly” says, “Five pennies is a nickel.” Through the use of the conflicts, which seem ordinary, Welty shows how daily life can be a struggle for someone like Phoenix.

