The Stone Angel

Quotes and Study Guide

Chapter 4
(page 112) “I can see you’ve finished. I’ve got eyes”
Hagar’s blindness – Marvin is working hard for some recognition from his mother. He waits for her to notice the work that he’s done and for her to pay him some notice or some compliment. Hagar’s comment is ironic – she does see that Marvin has done his chores, but she is blind to the fact that he is seeking her approval and her love. She believes that Marvin is like Bram, that he is Bram’s child, through and through. What she is missing (and what the audience can see) is that Marvin is the most like Hagar in many ways. The fact that old Hagar still doesn’t see Marvin for who or what he is and that the audience must piece together this fact from what Hagar says in passing is an example of how the firt-person narration is biased and how the audience cannot really take Hagar’s observations as truth.

(page 113) “Oh, he could work all right, and when he did, he worked like fury and would come in at supper time smelling of sweat and sun”
Bram’s character – Hagar perceives Bram as being lazy because he doesn’t work consistently. We see that Bram could be a very hard and motivated worker. On some level, Hagar admires his drive and independence but realizes that his constant unemployment would be perceived as laziness or idleness by society, so she criticizes him. 
(page 113) “In ten years he had changed., put away the laughter he once wore and replaced it with a shabbier garment”
Life with Hagar has killed the humor that once lived in Bram, the humour that initially attracted Hagar to him in the first place. Hagar has succeeded in taming him, in changing him, but not in the way she’d initially hoped she would. Hagar’s observation of Bram’s first wife in chapter two is ironic, then. Hagar questions how such a low classed, ignorant, and weak woman could have satisfied him and we see that despite her civility, her upbringing and her education, Hagar failed at making Bram happy.
(page 114) “. . . it would turn my stomach most of all, not what he said but that he made himself a laughingstock”
Hagar is not ashamed at what Bram says, only at the fact that his ways are perceived as low class and strange to the people in society
(page 115) “’Relieved hisself . . . Currie’s store”
Who is Bram seeking revenge on? Is he jabbing at Hagar, for being from the esteemed Currie family? Or is he pissing on Jason Currie himself for making Hagar what she is? 
(page 116) “’I only wanted you to behave. . . I’ll give you that”
This rare discussion between Hagar and Bram reveals much about their relationship. We see that Hagar wanted to change Bram, to make him more acceptable to society. We also see that Bram scorns her propriety, he sees it as a curse. The differences between the two are irreconcilable at this point. Neither is willing to consider what the other has to say and neither of them is willing to change
(page 118) “I’m caught between two fires”
Marvin has always been caught between two fires. If it wasn’t Hagar and Bram, it’s Hagar and Doris. 
(page 121) “I wish for some simple place, where I could get along without all this fuss and commotion”
“. . don’t it always seem to go, you don’t know what you got ‘till it’s gone. . .” The place that Hagar is wishing for is a place eerily similar to the Shipley place that she so desperately wanted to leave.
(page 122) “it was an easy birth . . . Bram was black-haired too”
John’s birth  - Hagar favours John because she believes that he is like her. The audience perceives that the opposite is true. All her descriptions of John seem to indicate that he is like Bram. Perhaps this is why Hagar favours John so much. She can give John the love that she cannot give to Bram. 
(page 123) “John was never thickly built like Marvin”
Hagar describes herself as being “thick’ several times in the novel. This is another indication that Hagar is blind to the fact that Marvin is like her.
(page 125) “Bram was always easygoing with Marvin, but he and John were too unalike”
We get a glimpse into Bram and Marvin’s relationship. Hagar’s perspective limits us from learning more about them, but it is safe to postulate that Bram enjoys Marvin’s company because he is like Hagar (in the same way Hagar enjoys John’s company because he is like Bram)
(page 129) “He’ll be as well away”
Bram’s comment when Marvin decides to leave to go to war. In Bram’s view, Marvin is leaving one war zone for another. 
(page 129) “I wanted all at once to hold him tightly . . . he spoke first”

Another one of those moments where we see Hagar failing to act in a meaningful way. Her son is going off to war, potentially to die, and Hagar cannot bring herself to comfort him or beg him to stay. She is a victim of her own upbringing. What might have changed had she held Marvin? What might their relationship have been like afterwards?
(page 132) “I don’t remember what she paid me. . . were a kind of treasure to her”
Hagar ends up selling eggs to Lottie. In this paragraph we see how both girls’ worlds have come 180*. Lottie now has status. Having married Telford, she is living in a nice house with nice things and has a beautiful daughter. Hagar, on the other hand, has “sunken” to selling eggs door to door. Hagar has become “common as dirt”. The “treasure” that Laurence alludes to is the satisfaction that Lottie must have felt when she saw Jason Currie’s daughter selling eggs at the door. The girl who’d once called her “no-name” and shamed her for her low social status has now come crawling to her for money.
(page 133) “. . . wondering how a person could change so much and never see it”
Hagar’s blindness - Hagar realizes that the years have changed her. She realizes that her plan to reshape Bram Shipley has backfired and she is the one who has been changed. It is fitting that this revelation id revealed to her in a mirror. She can reflect on herself and who she has become. She has been blind to her own metamorphosis and now acts desperately in an attempt to salvage some of herself. She attempts to beg credit at her father’s old store but is shamed even more at the revelation that Bram has been selling alcoholic extracts to natives. In a last stab at pride, she holds Bram’s arm and they leave the store together, both shamed, both nothing, both completely at the bottom level of society.
(page 136) “You’re not taking a trip or anything, are you?”
 Hagar sells all her valuables to Lottie Telford. When Lottie asks if she intends to take a trip, Hagar says no.  Ironically, this is exactly what she does with the money – she uses it to leave Bram.
3

