WRPR0202
Spring 2011
M.E.Bertolini

Using one of the topics below, write a well-organized, well-argued three to five-page paper on Arthur Miller's All My Sons. Your paper should have a coherent thesis statement that you support with specific references to the text and a title that provokes the reader's interest. Bring three copies of your paper to class on Tuesday, March 15. Print out the night before, and upload your paper on Sakai by midnight before class. Save your file with your name or initials and p3d1. By Sunday, April 3, write draft two of Paper #3, and upload to Sakai by midnight.

1. In Act Three of Miller’s All My Sons, Keller tells Kate of Chris: “There’s nothin’ he could do that I wouldn’t forgive. Because he’s my son. Because I’m his father and he’s my son” (Miller 77). Concentrating on any two characters in depth, discuss forgiveness or the lack of it in the play. Are these characters right to forgive or not to forgive? What price do they pay for their forgiveness or lack of it? What role has forgiveness or the lack of it played in your own life? Contrast your experience with forgiveness or the lack of it with at least one of the two characters you discuss in the play.

2. In her chapter, “Reflection,” Rico writes:
I found it utterly shocking to realize that being truly whole might depend on acknowledgement of my damage. The whole truth lies in reconciliation, a coming to terms with the polarities of our lives—illness and health, damage and intactness, which builds resiliency despite the setbacks and disaster life brings. (Rico 245)
Assuming the identity of one of the characters in Miller’s All My Sons, (you can also include Ann’s father, Mr. Deever, or Larry), write a letter to another character in the play. In this letter, acknowledge your own “damage” or come to term with the “polarities” of your life as Rico suggests. Refer to several specific incidents in the play in your letter. (Although you need no thesis statement, your first paragraph should state the purpose of your letter.)

3. Carefully read one of the poems by Elizabeth Bishop, Emily Dickinson, or W.H. Auden distributed in class. Compare themes from one of these poems to themes in Miller’s All My Sons. Refer to specific examples in the play; refer to specific lines in the poem. (Optional: discuss the importance of these themes in your own life.)
Funeral Blues by W. H. Auden

Stop all the clocks, cut off the telephone,

Prevent the dog from barking with a juicy bone,

Silence the pianos and with muffled drum

Bring out the coffin, let the mourners come.

Let aeroplanes circle moaning overhead

Scribbling on the sky the message He Is Dead,

Put crepe bows round the white necks of the public doves,

Let the traffic policemen wear black cotton gloves.

He was my North, my South, my East and West,

My working week and my Sunday rest,

My noon, my midnight, my talk, my song;

I thought that love would last for ever; I was wrong.

The stars are not wanted now: put out every one;

Pack up the moon and dismantle the sun;

Pour away the ocean and sweep up the wood,

For nothing now can ever come to any good.

