The Stone Angel

Quotes and Study Guide

Chapter 5

(page 140) “I must be light-spoken, sly and easy, never letting on. Excitement burns through my arteries, making me wakeful just when I want to sleep”
The author is creating suspense here. We know that Hagar is up to something, but we can only guess at what this 90 year old woman could possibly do to get back at Marvin and Doris. It’s fitting that this section is placed just before Hagar reflects on how she left Bram. One journey is juxtaposed with another.

(page 141) “ I could be someone’s housekeeper . . . I’ll not be like her, really. She was all alone. I’ll have a man in the house”

Hagar’s blindness – She decides to go work as a housekeeper. It is important to note her opinion towards her own housekeeper when she was younger. Jason Shipley would never have married Doll simply because she was his housekeeper and was thus from a lower status level than himself. He was concerned that people would talk about him and that his reputation would be tarnished in the eyes of the townspeople. Hagar has become completely immersed in the lower culture, she is now completelt a part of it. She is the only one who doesn’t see this transformation. Her son John sees this right away, but Hagar (still thinking that she is a ‘high class’ Currie) denies that she and Doll are anything alike. It is also ironic that Hagar says she is different than Doll because she would “have a man in the house”. Whose house is she talking about? The one she is going to work at (parallels Doll’s experience – her ‘man of the house was Jason Currie) or the one she is leaving? (she is leaving Bram because she doesn’t want to be seen with him any more – does she really have a ‘man in the house’ then?)

(page 141) “He didn’t seem surprised. He never even asked me to stay or showed a sign of caring about the matter one way or the other”
Hagar’s perspective clouds her perception (and our perception) of this encounter with Bram. She believes that Bram could care less that she is going. The fact that Bram didn’t “seem” surprised indicates that Bram is aware of how tattered their relationship is and knows he can do nothing to stop Hagar. He knows how stubborn he is. It seems Bram knows Hagar better than she knows herself.
(page 141) “’When do you plan on going?’ He said at last.”
A little clue here that Hagar’s account may be misleading. We only get slight glimpses of what reality is in Hagar’s life (the audience is blinded by Hagar’s blindness). After telling Bram she is leaving, Bram’s response comes after a pause (he said ‘at last’). The audience can picture what Bram must have looked or felt like as he processed what Hagar was saying. He had time to contemplate what she said and could not respond to her immediately. He knows Hagar better than she knows herself and knows that begging her to stay would result in the opposite outcome (think back to when Jason begged Hagar not to marry Bram – what did she do?). Hagar is angry because Bram didn’t beg her to stay, he only asked when she planned on leaving. We know that had he begged her, the result would have been the same. Again, Hagar wants the best of both worlds here. She is blind to Bram’s love for her and mistakes his heartbreak for his disaffection.
(page 142) “’They’d think we’re hicks’”
Hagar’s concern with appearances – Hagar refuses to pack practically for her trip – by bringing a lunch – because she is afraid that people would think she’s a hick. What Hagar doesn’t understand (and the audience does) is that she actually is one. Hagar’s concern for appearances and her desire to ‘look the part’ is what has torn her and Bram apart. Even to their last moments together, Hagar is more concerned with what people might think than with ruining her relationship and the life of the man she married.
(page 142) “’I got nothing to say, Hagar. It’s you that done the saying. Well if you’re going, go”
Bram knows that Hagar has made up her mind and that nothing he can say will change it. He understands her stubbornness. This quote shows that Hagar is the one who decided on the departure and that maybe Bram is not okay with her leaving. He says “it’s you that done the saying” as though he had no say into her decision at all and would have liked to have had a say. Instead, he ends up being trampled by Hagar’s stubbornness and her iron will.
(page 143) “I lost the pin”/”I traded it to another guy for a jackknife”
Hagar’s blindness – Hagar believes that John is like her, yet here is more proof to the contrary. Just like Bram, John has no desire to learn about the Curries or the family history. The pin that meant so much to Hagar (and probably would have meant much to Marvin) meant nothing to John, just like Jason Currie’s legacy and status meant nothing to Bram. It’s appropriate that John traded the pin for a jackknife, a tool that has previously been associated with Bram.
(page 146) “Rigid as marble, I sit, stolid to outward view”
Hagar’s rigidity here reflects her rigidity towards Bram and the world in general. In this line, Hagar has metaphorically become the stone angel but doesn’t understand that, like the angel, she is blind.
(page 152) “I waken famished. . . What if I take ill?”
Hagar’s mental state – Hagar has ran away from Doris and Marvin not realizing that she is mentally unstable at times. She wakes up confused and wondering where Doris is. It seems that Hagar has been blind to how much Doris and Marvin do for her and how much she relies on their care. She wonders what will happen to her if she takes ill. Had she stayed at Marvin’s (or even at the home) she would have been cared for. Now that she is alone, she cannot be sure that she will be provided the things she needs.
(154) “Within is an old brass scale, the kind they use for weighing letter or pepper. It tips and tilts to my finger, but the brass weights are lost. Nothing can be weighed here and found wanting”
 An important quote. Hagar has ran away to die, to be judged. In the abandoned cottages she finds the scales that will symbolically be used to judge her and her life. In Hagar’s case, these scales are broken, they can’t be used to weigh her sins against her virtues because neither side can be found wanting. Hagar is safe to examine her life because symbolically, her transgression will not be held against her. Hagar is close to self-realization here. She needed to leave the society she was once so concerned about in order to really take a look at her life and at who she is and what heartbreak she caused.
(page 160) “but I’d waken, sometimes . . . around or outside at all”
Hagar lets the audience see that there were times when she missed Bram. In the night time, she missed his presence. She missed him so much that she was willing to leave and go back to him. Once the daylight came, and she was thrust back into the world of the prying eyes of society, she was able to crush her needs and desires and go about her business. It is only when no one was looking, in the darkness (where society would be blind) that she can admit that Bram meant something to her and that her life was entwined with his. She misses him and needs him, but her desires are far outweighed by the desires of the society around her.
3

