The Glass Menagerie- Tennessee Williams- Scene 7
Context

· Jim O’Connor was invited by Tom with the intention of being a gentleman caller for his sister Laura.
· Amanda, Tom’s mom, has gone to great measures to make the evening amazing and hook Laura up with Jim.
· Laura realizes that Jim is the boy who she had a crush on in high school and flees due to anxiety
· After dinner, Jim begins talking to Laura
· In the end Jim kisses Laura, however, leaves because he is engaged
Setting

· The Wingfield Appartment in Laura’s room

Summary

· Laura bashfully admires Jim, while Jim grows increasingly flirtatious.

· When he hears the music of the Paradise Dance Hall, he asks her to dance with him. He tries to help her shed her self-consciousness, and the two of them begin to grow close - but suddenly, they jostle the table and knock over the unicorn, breaking off its horn.

· Jim apologizes but Laura tells him not to worry. She can pretend the unicorn had an operation to make it feel less freakish.

· Jim speaks admiringly of Laura's character, and then begins to praise her looks. He tells her that she is pretty, and Laura blushes with shy bliss over this unexpected praise.
Theme

· Acknowledgement that uniqueness can be something positive and acceptance of reality
Analysis of Theme

· The purpose of the passage is to show the progression of Laura’s character

· The passage is a wake up call for Laura

· Realization that being different is good, and makes her special

· Just as her unicorn was special for being different to all the other glass horses

· This realization makes her somewhat normal again

· The importance of this passage is that it Laura faces reality through Jim, something that the Wingfield family had grown apart from

· One of the main themes of the play as a whole is the importance to accept the reality, and illusion vs reality.

· This passage shows some of the steps which drew the Wingfield family closer to accepting reality.

· Laura can’t have any man- as Amanda suggests

· While Laura wanted to ignore reality (her crippled leg)

· “Now he will feel more at home with the other horses” (17)
· Jim tries to make her accept her reality and make her realize that “being different is nothing to be ashamed of” (35)
Characters

· Laura

· Before this scene, she used to be shy and had little self confidence
· The fact that she is crippled has caused her to be introverted (inferiority complex)
· Lacking social skills

· Once she meets Jim, she becomes more open, talkative

· “They both laugh” (16)-

· she is comfortable around Jim

· “Like all the other horses” (8)-

· Laura begins to thing that she is like all of the other girls, normal- she isn’t but thinks that this is what Jim is trying to say

· Believes that she has to be normal to fit into society

· “You’re different” (20)

· Has to face the truth that she will never be the same

· Has to accept that this is not necessarily bad, being different can be good

· “Unicorn”

· Symbolises herself

· Only Unicorn amidst many horses- limb makes her different than the other girls

· “Horn”

· Symbol of Laura’s difference (crippled (holding her back (shyness

· Blue Roses (37)
· Paradox (roses are usually red, she is different however

· Maybe she hasn’t changed that much

· Jim

· The only realistic character in the play (Tom’s opening speech)

· He might be a “blessing in disguise” (10)

· Highlighting her change through Jim

· Laura loses shyness, gains social competence

· Seems to complement Laura, being the complete opposite

· Jim: Talkative, humorous, extroverted, speaking skills (took a public speaking course)

· Laura: Shy, quiet, introverted, lacking social skills

· “Still I’m awfully sorry that I was the cause” (14)

· Difference to Tom’s father, who could not admit his mistakes and did not take responsibility over the family, instead ran away

· He seems to be down to earth, despite having been popular at high school, caring character

· Surprisingly different from anyone else I know!” (20)

· extremely honest- no illusions, unlike Amanda

· “you’re pretty” (30)

· Kind and sincere when he says this,

· Theme- acceptance of her uniqueness

· “I wish that you were my sister” (34)

· Foreshadowing that he doesn’t love her, rather wants to teach her to accept herself as she is

· Protective- Laura lives in another world- illusion, can not understand the meaning of this

· “They both laugh” (16)

· Talk normally

· Laura has become more open and social

Mood and Imagery

· Music is important to express the mood
· “Music rises slightly” (33) (
· emotions rise, Laura is flattered because she likes him, revealing emotions
· Laura is excited and hopes to be loved back by Jim
· MUSIC CHANGES (38) (
· mood is somewhat destroyed, he only wants to be friends
· Approaching reality => Jim is in fact engaged, relationship can’t work

· Emotions of characters will change

· Beginning of passage => comfortable, friendly atmosphere, loose

· “smiling” (15)

· “they both laugh” (16)

· (indication that Laura is becoming less shy through Jim, so accepts her uniqueness more
· End => more serious, deep, emotional, tense

· “suddenly serious” (19)
· “low and husky voice” (33)

· a lot more stage directions to show emotional state and behavior of characters
· monologue of Jim with stage directions in between for Laura

· Laura is uncomfortable

· Laura speaks little

· About to realize that he will leave her life (coming back to reality

· Authors’ use of exclamation marks

· Jim hopes to express a message and make a change in her life (Laura’s realization that she is unique and this is good)

· Stage directions to present Laura’s actions, emotions, and reactions
· “abashed and beyond speech” (24) => surprisement, unexpected situation
· “nods shyly, looking away” (26) => embarrassment

· ““touches her throat and clears it” (29) => nervosity, fear, tensity
Stylistic Devices
· Parataxis- shyness of Laura which she overcomes as the passage progresses
· Symbolism

· unicorn & horn

· Stage directions:

· very few in beginning, increases in the end at Jim’s monologue to build up the mood

· pauses in the conversation to show that Jim is looking for the right words to not hurt her feelings

· “you’re-well-very different” (20)

· “but-you-well-you’re-Blue Roses” (37)

· “they are as common as weeds” (37)

· weeds => negative connotation

· ordinary people are like weeds/ Laura is like a rose (lovable thing)

· normal has a negative connotation

· “it’s a blessing in disguise” (10)

· the broken unicorn is “good” (
· freedom from past life and shyness

· Riddance of fear and self doubts

Final Thoughts
· Apparent change in character of Laura
· Change from shy and introverted to confident and open

· Passage shows Laura at her most confident stage throughout the play

· Jim’s monologue possibly influences Laura to accept herself to a greater extent

· The unicorn and the breaking of its horn represents Laura’s acceptance of her physical defect as something that makes her unique (not worse)
· “long delayed but always expected something that we live for” (first scene)
· Jim seems to have changed Laura for the better, something that she has really needed to come (change for the better
