The Stone Angel

Quotes and Study Guide

Chapter 3

(page 83) “You never gave a damn for horses, Hagar,” he said once, “but when you seen them put onto paper where they couldn’t drop manure, then it’s dandy, eh?”
Bram observes Hagar’s character. He believes that she only likes horses on paper because they are unlike real, living horses in every way. He thinks that she dislikes real horses because they are filthy and Hagar has tried her entire life to appear clean and proper. He thinks that she associates dirt with Bram (the fingernails, the way he blows his nose, his beard) and despises him for it in the same way she despises real horses

(page 83) “I have to laugh now, although I was livid then . . . I was frightened of them, so high and heavy they seemed , so muscular, so much their own masters – I never felt I could handle them.”
Hagar has some perspective on herself. She tells us that she feared horses not because of their dirty, but because of their wild and unpredictable nature. She couldn’t tame horses and she feared them for that reason. This is similar to the way she treated Bram – he was wild and powerful and carefree. She was afraid of that because it was not “proper”. She couldn’t tame or control Bram in the same way she couldn’t tame or control the horses.
(page 84) “In those days I still hoped he’d do well . . . would at least be forced to respect him.”
Again, Hagar has some perspective on who she was and what she did. She knows that her belief that she could change Bram was foolish now, but she did not realize it then. Hagar wanted to make Bram respectable by turning him in to someone he was not. She was more concerned with changing his image so he could meet the approval of the society she came from than she was with ensuring their relationship was happy.
(page 85) “I wanted to say ‘There, there, it’s all right,’ but I did not say that. My mouth said ‘What is it?’ But he did not answer.”
Another example of Hagar failing to act when action could have made all the difference. Rather than reach out to Bram, Hagar acts aloof. We see that they can be very passionate with one another, especially when they fight – but Hagar won’t let the same passion translate into tenderness towards Him. This is another moment where a simple action on Hagar’s part could have changed the outcome of her whole life. She recognizes that now, when it’s too late.
(page 86) “I was frantic with worry both for him and myself”
When Bram leaves to save his horse, we catch a rare glimpse of Hagar the wife. She is concerned about Bram because she cares for him, she needs him. She realizes the one thing that she cannot relate to him.

(page 87) “Bram looked up at me with such a look of surprise that it pains me still, in recalling”
Hagar’s moment of tenderness is completely alien to Bram. He doesn’t know what to say to her or how to react because he’s not even sure she means what she says. We see that Hagar understands Bram more than she likes to admit.
(page 88) “Nothing is ever changed at a single stroke, I know that full well, although a person sometimes wishes it could be otherwise”
Hagar the old has some perspective on her life with Bram and the choices she made that destroyed their relationship. She knows that there were plenty of opportunities for her to change the outcome of their relationship. But her pride would not allow her to do so. We get a sense that Hagar wishes she could change things with Bram.
(page 88) “Had I been mumbling aloud?”
Hagar’s blindness. She doesn’t really know whether or not she’s been talking to herself. Her mind is deteriorating, but she is not completely aware of how sick and senile she is becoming
(page 89) “People are always listening. I think it would be best if no one paid heed. But I can’t blame Doris. I’ve said the very same thing to Bram”
Again, perspective. Hagar was once one of the ‘listeners’, the crowd of people waiting for a bit of gossip to talk about. She was also once very concerned with what those same people had to say about her or about Bram. The old Hagar now sees that she shouldn’t have been concerned with what people have said. She realizes that her desire to maintain a certain appearance is present in Doris. Hagar is getting a small taste of her own medicine.
(page 91) “I wish I had the nerve to conjure up and hurl at him one of Bram’s epithets”
Hagar wishes she had some of Bram’s passion and carefree attitude in her. Irony - She wishes she could use the very curses she once admonished Bram for using.
(page 94) “What I don’t care for is her [Doris] liking [calves] when she doesn’t understand the first thing about it”
Hagar’s blindness – Hagar and Doris are not that much unalike. What did Hagar know of anything until she married Bram Shipley? She even admits that she had never even scrubbed a floor before she married him, yet she criticizes Doris for the same lack of knowledge?
(page 100) “I couldn’t speak, nor reach to him in any way at all . . . That I’d sucked my secret pleasure from his skin but wouldn’t care to walk in broad daylight on the streets of Manwaka with any child of his…”
Shows the extent to which Hagar has alienated Bram. She can’t even reach out to him when she is delivering his first child. To make matters worse, she is embarrassed to be seen pregnant with his child by the people of Manawaka. She is ashamed that people would know that she had sex with Bram. Again, Hagar wants the best of both worlds. She wants Bram’s body and his masculinity, but she also wants the approval of the society she still believes she belongs to.
(page 102) “I’ve always been definite about people. Right from the start, I either like a person or I don’t. The only people I’ve ever been uncertain about are the ones closest to me”
Hagar’s insight – the old Hagar realizes that she was uncertain about the people in her life who meant the most. When people didn’t matter to her, she was able to judge them very quickly. These lines were blurred with her “lost men”. She is blind to their virtues and not to their faults.
(page 105) “ Now I am gifted with sight like a prowling cat and find the darkness not complete at all”
Sight imagery. Hagar is ‘gifted with sight’, yet she still cannot come to terms with the pain she has caused.
(page 106) “So familiar he is . . . and speak my name?”
For a moment, Hagar is convinced that she sees Bram (ironically, shortly after she tells us that she is ‘gifted with sight’). She wonders if she speaks slowly, so as not to scare him, if he will turn to her and recognize her. This provides insight into Hagar’s true feelings. Even though she completely alienated Bram and their relationship, deep down she wants him, needs him, wishes that he were still there for her. His ghost haunts her. It seems as though she wishes to atone for what she has done but will never get that chance because Bram is gone.
1

