PAGE
1
Franke

Ellen Franke
Professor Knippling
English 102 Honors
6 February 2012
The Glass Menagerie: Perception vs. Reality

The word perception refers to a person’s outlook on a particular situation. Perception can differ from one person to another as well as from one situation to the next. However, it is important to note that perception does not always coincide with reality. At times, people perceive things in a distorted light, which allows them to live in a fantasy and be out of touch with the real world. In Tennessee Williams play The Glass Menagerie there is a constant battle between the ideas of perception and reality inside each of the characters. First, the mother, Amanda Wingfield refuses to accept her life in its current state because she is stuck reminiscing in the past. Next, Tom, the son and main provider in his home sees no future with his family and hence is constantly trying to escape. Lastly, Laura, the disabled daughter, lives her life through her most prized collection of glass animals because she is too afraid to embrace a better life. With this in mind, the character’s perspectives on life define who they are in this play and disclose an important life lesson to the audience.

To begin, Amanda’s distorted perception involves the happiness of her past and the depression of her present life, causing distress among the Wingfield family. Primarily, Amanda still sees herself as the young southern belle she was years ago. Hoping that her daughter will one day find a partner, she constantly reminds her children about the seventeen gentlemen callers she received one afternoon in Blue Mountain. Since Amanda cannot accept Laura’s shy nature, she entertains herself with the past to help cope with life’s current lackluster. The reality of her situation is she is an overbearing mother of two, living in a broken apartment because her husband left her, selling magazines as a small source of income. It is somewhat easy to understand that she would rather perceive her life as it once was in the South instead of facing the fact that her privileged childhood is gone. However, her views cause disruption in the family because Laura cannot live up to her mother’s hopes and Tom is treated as if his contributions are minuscule, when the reality is he is the reason why there is a roof over their heads.
Additionally, Tom’s negative views on life arise from his job and family, leaving him with a desire to travel and make a new life for himself. For instance, he is the main provider of the family’s income and is constantly stressed due to his mother’s demands and criticisms. He “strolls across to the fire escape, […] stops and lights a cigarette” (Williams 4) to smoke whenever he needs a break so he can think over his problems. The fire escape is Tom’s place of refuge and comfort, but it is also a symbol for Tom’s escape into a different world. After many of the conflicts between Tom and Amanda, he often storms out of the apartment stating that he is going out to the movies. This is a reference to Tom longing for a better life and the idea that the movies give him a better perspective. On the other hand, it is important to note how Tom acts as the narrator for the play and his attitude as the story develops. Throughout the entire play, Tom constantly wants to be rid of his family and leave them for a life of adventure. However, in one of the final lines of the play he states that he was more faithful than he intended to be, directing his words at his sister Laura. This leaves the audience with proof that Tom’s perception caused his to lose sight of reality; the reality that his family needed him, and he left them behind.
Furthermore, Laura has a distorted perception because she lives her life in a fantasyland with her glass menagerie, thus alienating her from the rest of the world. Laura’s favorite piece in her collection of glass animals is the unicorn, an animal that stands apart from other horses because of its horn. Similarly, Laura believes she stands too far apart from others because of her disability, which causes her to be self-conscious. Back in high school, Laura had a brace on her leg, which made her insecure because she arrived last to class each day and she “had to go clumping all the way up the aisle with everyone watching” (Williams 75). However, Jim, Laura’s only gentleman caller in the play, points out that he hardly even noticed a clump, allowing Laura to see that she is not much different from others around her. Again, a unicorn is different from other horses because it has a horn, just as Laura perceives herself to different from everyone else because of her brace. However, after the unicorn falls to the ground, which results in the horn breaking off, it is no different from the other horses in the collection. The horn breaking off of the unicorn symbolizes Laura’s chance to break into the reality of her life instead of wasting it in a made up world.
Throughout the play The Glass Menagerie, the characters demonstrate the misconception between perception and reality. Amanda’s personal battle is between her past and present life, which consequently causes disconnect with her children. Tom struggles to find content in his life and therefore perceives his future to better than his current life and heads in a new direction. Finally, Laura is incapable of finding a place out in the world because her comfort zone lies within her glass animal collection and she will not set foot elsewhere. So the question that arises: is this idea of perception, which allows the characters to escape from their problems and fears actually more beneficial than facing reality? As illustrated above, the play leaves evidence that perception is more likely to cause pain than happiness. To emphasize, Amanda fervently believes she can bring the glamorous southern lifestyle from her adolescence into her daughter Laura’s life. Yet, it is her persistence that leads to Laura being abandoned by Jim, the single gentleman caller. At the end of the play, Amanda is left comforting Laura while both are basking in disappointment. Moreover, Tom has obstructed his view of reality because he is too focused on finding a different life. Instead of trying to improve the current family dynamic, he decides to leave and ultimately feels guilty for abandoning his sister. Finally, Laura is left without a partner and hope for a new life, leaving her stuck in the realm of perception with her glass menagerie. With this in mind, it is fair to say that losing sight of reality can have a damaging effect on a person’s life. People must learn to learn to cope with their problems and work to overcome them. Otherwise, perception will take over and people will simply be wishing for success and happiness to come upon them instead of finding a way to bring their dreams into reality.
