	A View From The Bridge

by Arthur Miller

[image: image14.png]

Notes on the terms and definitions of classical tragedies

Dramatic Irony: a situation where the hero, unlike the audience, is unaware of important information.

Hubris: excessive pride, or excessive passion.

Hamartia: the tragic flaw (mistake or weakness) that leads to the hero’s downfall.

Anagnoresis: moment of self-realization, the occasion when the hero
arrives at a terrifying form of self-knowledge.

Catharsis: an emotional release at the end of the play, a purification which is shared as a common experience by the audience.

Tragedy: In classis tragedy, the heroes find themselves in situations where they are deprived of all outward help and forced to rely entirely on themselves. Such a situation is one of extraordinary tension, of utmost conflict. In a tragedy, the hero often miscalculates reality. As well, the hero is between two conflicting principles, at the crossroads between two sets of duties, each of which claim fulfilment.

Destiny: At one level, the hero decides his/her destiny; at another level, destiny is part and parcel of the makeup of the hero. Thus destiny involves the hero in recognising his/her true self.

[image: image1.png]

Aristotle’s Definition of a Tragic Hero

	The hero must: be the protagonist; be noble; have a tragic flaw (hamartia); bring about his/her own downfall through an error in judgement or weakness in character (weakness is sometimes hubris, pride); elicit pity and fear from the audience; elicit a catharsis by way of this pity and fear; affect the whole community through his/her actions.

Thus a tragic hero is often a good person who is brought down by something he/she ultimately cannot control.

Ungovernable feelings, which bring about the destruction of the hero, may not be within the compass of most people, but we can imagine them, understand them, sympathize with them, identify with them and be moved by them. Thus tragedy is the disaster which comes to those who represent and who symbolize, in a peculiarly intense form, those flaws and short-comings which are universal. Tragedy is also a kind of protest: it is a cry of terror, of rage or of anguish in the face of, and against, whomever or whatever is responsible for “this harsh rack”, for suffering, for death, be it God, Nature, Fate, or just something nameless. By participating vicariously in the grief, pain and fear of the tragic hero, the audience, in Aristotle’s terms, experiences pity and fear, and is thereby purged - catharsis.

A tragedy, therefore, is not inevitably pessimistic, for, even when the evil or ungovernable forces destroy the tragic hero, the tragedy itself rarely ends with evil triumphant. The ensuing catharsis consequently reflects the restoration of control and order not just in the life of the individual but also of society.

[image: image2.png]

ROLE OF THE CHORUS IN GREEK TRAGEDY

The chorus often set the mood of the play, interpreted the events, and generalized the meaning of the action, expounding the central themes of the play.

The chorus has been called the ideal spectator, bridging the gap between the players and the audience. Occasionally, the chorus served to relieve tension, or to give the background of events affecting the action of the drama.

Moreover, the chorus had a dual character, as narrator and as an actor, for it often conversed with and gave advice to the characters. The leader of the chorus had a special importance, acting as spokesman for the group.

ACT I

The Prologue – the opening scene where the background of the play is established in the monologue by Alfieri acting as narrator.

[image: image3.jpg]

1. In the above photograph, who is Alfieri, and how do you know?

2. Examine Alfieri’s role at the opening of the play. In what sense does he

a) set the mood?

b) expound the themes?

c) give the background?

Refer to the notes above regarding the role of the chorus. Also, give quotations from the play to support your comments.

2. Alfieri: …every few years there is still a case… and I watched it run its bloody course. (12)

What do Alfieri’s words reveal about the story that follows – i.e., to what extent would you say that Miller’s play is a classical tragedy? Consider, e.g., the ways in which Alfieri sets up the idea of destiny. Also, consider the ways in which Alfieri sees himself as dealing with a universal story.

3. Examine the prologue: what values or laws does Alfieri represent?

Episode 1 – pp13-25

1. What is Eddie’s full name?

2. What kind of work does he do, and where?

3. Catherine: Hi Eddie! (13)

How does Eddie react, and how do you interpret this reaction?

4. What do you make of the fact that it is Catherine rather than Beatrice who first greets Eddie upon his arrival home?

5. Eddie: … you’re walkin’ wavy? (14)

 What kind of conversation is here occurring – and how does Eddie feel about things? Catherine? Explain.

6. Compare the stage entrances of Catherine and Beatrice – what is the difference, and what might the differences mean?

7. [image: image15.png]

Catherine: Your cousin’s got in! (15)

Explain what this means – who are the cousins, where from, and what does this mean for Eddie, Catherine and Beatrice? (Note the separate parts of the question- answer all aspects of it – perhaps circle the various points in the question that need to be addressed.)

8. Eddie: Listen, if everybody keeps his mouth shut… (15)

 Why is it important that all keep their mouths shut?

9. Eddie: … They’ll pay for their board.

 Beatrice: Oh, I told them. (15)

How would you interpret this part of the conversation – could it be said that Eddie’s previous generosity and goodwill is in fact not altogether freely given?

10. Beatrice: You’re an angel … you’ll see, you’ll get a blessing for this! (15)

Would you agree that Miller here uses dramatic irony? Explain your view on the matter.

11. a) What news does Catherine have about her career prospects? (18, 19)

 b) What is Eddie’s initial reaction?

 c) Beatrice’s reaction?

12. Eddie: They’re practically longshoremen. (19)

a) Why would Eddie be concerned with Catherine working near longshoremen?

b) What is Eddie’s job?

c) What then can be inferred from Eddie’s comment – what is he saying about himself?

12. Eddie: I know that neighbourhood, B., and I don’t like it. (20)

What response does Beatrice make, and do you agree with her? Explain your ideas.

13. Beatrice: Well, I don’t understand when it ends. (20)

Where what ends? What kinds of things might be worrying Beatrice?

14. Eddie: With your hair like that you look like a madonna … You’re the madonna type. (20)

a) Who or what is the madonna?

b) What is it then to look like a madonna?

c) And what then is Eddie saying about Catherine?

15. Catherine: … I’ll fix up the whole house! ... (21)

How does Eddie respond to this, and what does his response reveal?

16. Eddie: … We’ll just bust a bag tomorrow, … (22)

a) What is he going to do?

b) Give one word to describe his intended action.

c) Interpret this intended action in light of the advice, “Believe me, Katie, the less you trust …”

17. Beatrice: … just don’t bring none home again. (22)

a) Bring what?

b) Catherine: He’s bringin’ them at ten o’clock, Tony? (22)

Bringing what?

d) In what context is the “bringing” at a) occurring – would you agree that the bringing at b) is set up to be comparable to the “bringing” at b)?

18. Eddie: … Now look, Baby, … (22)

Discuss the different uses so far of the term “baby” – comment on these uses, and note the connotations available in the term.

19. Eddie: … it never comes out of your mouth… (23)

a) What is Eddie her talking about?

b) How would you describe his feelings about “talking”?

c) Do you agree with him – is it important that people keep secret about certain things?

20. Eddie: … if you didn’t say it you didn’t know it. (23)

a) Does Eddie understand the law?

b) Is he here reflecting American law or Natural law? (Consider Alfieri in the prologue)

c) Which law is just – or is there such a thing?

21. Beatrice: Oh, yeah. God forbid.
What does she mean by this? And what is the story that prompts her to say this?

22. What is your estimation of Vinny? And do you think he was treated fairly?

23. a) What is the “syndicate”? (24)

 b) How does the syndicate operate – what kind of arrangements exist between people
such as the cousins and the syndicate?

24. Beatrice: Who’s mad? … You’re the one is mad. (25)

a) Analyse the preceding exchange between Eddie and Catherine – then comment on what Beatrice might mean by her above remark to Eddie.

b) Do you agree with Beatrice? Explain why/why not.

25. Catherine: Here, I’ll light it for you!

What is the symbolic meaning here?

26. Eddie: Don’t burn yourself.

How many meanings are here available?

[image: image16.jpg]

27. The stage directions at the end of this episode refer to Catherine as behaving “… almost guiltily…” what is Miller here suggesting in these stage directions?

Chorus

Alfieri: He was as good a man as he had to be. (26)
List the ways in which that Alfieri here reflects the structure

 of the play as being a classical tragedy.

[image: image4.wmf][image: image5.wmf]
ACT I

Episode 2 – pp26 - 33

1. a) Who are “the cousins”, and what are there names?

 b) Examine their behaviour in this episode: describe each of them, both in terms of appearance and qualities, in a brief paragraph. Use compare/contrast language.

 c) Draw a picture of each cousin, and label the drawings with the relevant information.

2. With whom is Catherine fascinated, and by what particular feature? (27)

3. Eddie: Katie, give them some supper, heh? (27)

a) By how many different names has he called Catherine?

b) What is the connotation in each case?

4. Eddie: How’s the coffee doin’? (27)

Meaning?

5. a) Why has Marco come to America?

b) Rodolpho?

c) What is your opinion about people leaving – is it always for the better that people emigrate? What is to be gained? Lost?

6. a) Which of the brothers has been doing most of the talking?

b) How does Eddie feel about this? Evidence? (29 stage directions)

c) Why would Eddie feel this way?

d) What does Eddie’s behaviour reveal about himself?

7. What crucial question does Catherine put to Rodolpho?

8. Marco: He dreams, he dreams. (31)

a) Who dreams?

b) List the ways in which this is so.

9. a) What song does Rodolpho sing? (32)

b) Describe his singing voice

c) Analyse the song – write a sentence which summarises the meaning.

d) How does Catherine react to the singing?

e) Eddie?

f) What is your opinion of his reaction?

10. Study the stage directions for Eddie, p 33.

What is Miller here trying to convey about Eddie?

11. a) Draw a pair of women’s shoes, flat. Colour them.

 b) Draw a pair of women’s shoes, high heels. Colour them.

c) Discuss the symbolic aspect of high-heel shoes:

i) At what age are high-heels worn, and what then do high-heels signify?

ii) On what occasions are high heels worn?

12. a) How does Eddie challenge Catherine about the shoes – i.e., does he ask her to take them off? (33)

b) At what point, precisely, does he challenge Catherine about the shoes?

c) In what sense could it be said that Eddie has here achieved something of a victory? What kind/s of victory? And, over whom?

Rodolpho: Sugar? Yes! I like sugar very much! (33)

a) What is here happening between Rodolpho and Catherine?

b) Where is Eddie in all this, both emotionally and physically?

c) How do you think he feels?

d) Does he have a right to feel this way? Explain.

e) Is his behaviour rational? Evidence.

f) Irrational? Evidence.

g) Refer to Alfieri in the prologue – what kind of legal cases does he prefer - unromantic? Does he in any way find irrational behaviour attractive, and why might this be so?

13. How many secrets in the play so far?

14. Draw a graphic interpretation of the build-up of tension in episodes 1 and 2 (don’t know – how could you illustrate tension, suspense? A clock, a spring, a bent twig? and what kind of music would you suggest for this tension? Name a song.

Chorus (pp33, 34)

[image: image17.jpg]

Alfieri: Who can ever know what will be discovered?

Edie Carbone had never expected to have a destiny.

1. a) Who is it that has something to discover?

 b) And about whom is this discovery to be?

[image: image18.jpg]

 c) What is it, then, “to have a destiny”? (Consider: self-realization, “something to discover” = fundamental to classical tragedy.)

 Act I

Episode 3

1. Beatrice: They ain’t goin’ to come any quicker if you stand in the street. It ain’t nice, Eddie. (36)

a) Why is Eddie out in the street?

b) What is it that “ain’t nice”?

 b) List the complaints Eddie makes against Rodolpho.

c) What is Eddie suggesting about Rodolpho?

[image: image6.jpg]

2. Eddie: … Marco goes around like a real man …

 Beatrice: … Listen, you ain’t gonna start nothin’ here.

 Eddie: … I’m surprised at you … everything’s great with you.

In spite of the importance Eddie attaches to masculinity, there is at least one way in which he himself is not conventionally behaving as a real man.

a) In what way is he failing?

b) How does Beatrice express this aspect of Eddie’s masculinity?

c) What explanation, precisely, does Eddie give for this?

d) How do you interpret this explanation?

3. Mike: … We oughta leave the country and come in under the water. …
What does Mike mean?

4. Examine the comments Mike and Louis make about Marco and Rodolpho. Draw a grid, as below, and note the differences.

[image: image19.jpg]

[image: image20.jpg]

Marco Rodolpho

5. a) What is your opinion – do you think that Mike and Louis approve of Marco?

b) Of Rodolpho? Do they find him funny, or are they laughing at him?

c) To what extent do you think that Mike and Louis are influenced by the information at 3 above?

4. Catherine: No, Eddie, he’s got all kinds of respect for me. (41)

a) What reply does Eddie make to this?

b) Does Catherine accept his viewpoint?

5. Beatrice: You goin’ to leave her alone? (42)
What does Beatrice decide to do?

6. Beatrice: I don’t understand what’s goin’ on here. (42)

Does she? What then can be said of her self-realization at this point in the play?

7. Beatrice: … So you’ll act different now, heh? (44)

List the ways in which Catherine has been hitherto acting “… like a baby …”

8. Beatrice: Honey … you gotta. (44)

a) What is Beatrice trying to tell Catherine?

b) Do you think Catherine is in any way to blame?

[image: image21.jpg]

Chorus

Alfieri: … I had represented his father … (45)

1. a) Again, refer to the prologue: What kind of case has Eddie brought to Alfieri’s office? Provide a quotation to illustrate.

b) In contrast, what kind of case had Eddies’ father brought to Alfieri’s office?

c) Provide one word to describe Eddie’s case, and one to describe the father’s case.

2. A tragic hero is often a good man who is brought down by something he ultimately cannot control. Does Eddie fit that description? What is it that he cannot control?

[image: image22.jpg]

 Act I

 Episode 4

1. Alfieri: Is there a question of law somewhere? (45)

From your reading of this episode what is the only question of law?

1. Alfieri: You have no recourse to the law, Eddie. (47)

What issue in particular does Eddie want addressed by the law?

2. Make a list of all the accusations Eddie has so far held against Rodolpho.

3. Eddie: I mean, it’s eatin’ me out …” (47)
a) Rodolpho is laughed at

b) Rodolpho is “not a man”

c) So – why should Eddie be worried about Catherine – why does he have an intense dislike of Rodolpho? Could it be that Eddie is himself not unlike Rodolpho in relation to Catherine – that is, Eddie too is in a sense laughed at because the very things he notes about Rodolpho are the things that pertain to himself when it comes to Catherine. Eddie is the castrated male in the situation. Just an idea, but what do you think?

4. Alfieri: You have no recourse to the law, Eddie…. (47)

 Alfieri: There’ only one legal question here. (48)

a) What is the only legal question?

5. Eddie: Oh, Jesus, no, I wouldn’t do nothin’ about that…(48)

Why wouldn’t he? List the reasons.

6. Alfieri: … there’s too much love … (48).

In what way can this be seen as hamartia?

7. Do you think Eddie has as yet come to any self-understanding? Give a quotation to support your view.

8. Explore: Do we feel any pity for Eddie? Why?

[image: image23.jpg]

Alfieri: There are times when you want to spread an alarm, but nothing has happened. (49, 50)

1. How does Alfieri feel?

2. Alfieri: … It wasn’t as though there were a mystery to unravel. I could see every step …like a figure walking down a hall towards a certain door.

a) The names for the “inevitable” in tragedy are: _ _ _ _ ; _ _ _ _ _ _ _.

b) And what name in tragedy is given to the “certain door” – i.e., what will happen upon reaching the certain door? (_ _ _ _ _ _ _ _ _ _ _ .)

c) Does Eddie fit the description of a tragic hero? How? Refer to Aristotle’s descriptions.

Act 1

Episode 5 pp50-58

1. How would you describe Marco’s wife? (52)

2. Eddie: I betcha there’s plenty surprises … (52)

Describe Eddie’s tone and what you think his intentions are in saying this.

3. Catherine: (flushed with revolt) … (54)

a) Against what is she protesting? And how does she do so?

b) What is the symbolic meaning of the action as it involves Rodolpho?

4. Eddie: … the more chance you’re takin’. (53)

How does this threat tie in with the nature of the tragic hero – would you agree that Eddie is here increasingly taking steps towards his destiny of …?

5. Eddie: It’s wonderful. He sings, he cooks, he could make dresses… (55)

a) Describe Eddie’s tone; and what would you say his intentions are here?

b) What is the significance of the stage directions involving the newspaper?

6. Rodolpho: I don’t want to hit you, Eddie.

Eddie: Don’t pity me, come on. (56)

Do we here in fact have pity for Eddie? Why? Is there tragedy in this?

7. Eddie: Sure, he’s great! … you can’t hurt me. (58)

 Why does Eddie want to box with Rodolpho? Does he succeed – what does Rodolpho do after the bout?

8. Marco: Can you lift this chair? (57)

a) What is Marco doing, and why?

9. Describe the atmosphere of Marco holding the chair over Eddie’s head, and comment on the significance of this action by Marco.

ACT II

Chorus
1. Why does Alfieri tell us about the whisky?

2. “The boy had not been hired that day”.

Which boy, and what is the purpose of al this information?

Episode 6 pp59-63

1. a) Why does Catherine ask Rodolpho about living in Italy? (60,61)

 b) How does Rodolpho reply?

 c) What explanation des he give for wanting to live in America?

2. Catherine: Then why don’t she be a woman? …

 Do you think that Catherine is in this speech being fair? Give reasons and evidence for your response.

2. Rodolpho: … Come. Come inside…. (63)

Where are they going, and what is here suggested?

3. a) What stage directions does Miller provide for Rodolpho as he appears to Eddie in the doorway? (63)

b) What might this action by Rodolpho signify?

4. How would you describe Eddie’s kissing of Catherine?

5. How would you describe Eddie’s kissing of Rodolpho?

(I am tempted to consider one an anagnoresis and the other something of a Judas kiss – what do you think?)

Chorus p65

1. Alfieri: …I knew why I had waited. (65)

What might be another way of saying this?

3. Alfieri: … I kept wanting to call the police … Nothing at all had really happened.

What kinds of things can the law deal handle?

Act II

Episode 7 – pp 65 – 67

1. Alfieri: What did you do that for, Eddie?
Why ?

2. On what grounds does Alfieri claim that Eddie should “let her go”? (66)

3. Alfieri: Put it out of your mind?(67)

a) What?

b) What stage direction is there to reinforce what will next happen?

Act II

Episode 8 – p67

1. What is happening in this scene involving the telephone?

2. Which event has foreshadowed Eddie’s actions?

 [image: image7.wmf][image: image8.wmf]
Act II

Episode 9 - pp 67- 67

1. Beatrice: What do you want from me? (68)

 Eddie: I want my respect!
What makes him think that he does not have her respect and that he needs to ask it of her?

2. Eddie: I want my respect … (69)

In what way does he here think he does not have Beatrice’s respect?

3. Beatrice: Well, she’s worried about him being picked up …

a) Who is worried?

b) About whom?

c) And in what way can all this be described as dramatic irony – what do we as the audience know that Beatrice and Catherine do not?

4. Eddie: No, I can’t, I can’t talk to her.
Why not?

5. Eddie: But Katie, suppose he gets picked up?
 Catherine: That’s why we’re gonna do it right away.

How would you describe this situation?

6. Where and with whom doe Marco and Rodolpho now live? (72)

7. Where does Catherine now live? (72)

8. Eddie: Get them out of the house! (73)
What is Eddie here trying to do?

9. First Officer: Immigration, open up! (73)

10. What realization do Catherine and Beatrice have?

11. First Officer: Dominick! (74)

How is this ironic?

12. Who is it that accuses Eddie - p 75 – and how?

13. How does Marco accuse Eddie, p77?

[image: image9.jpg]

Act II
Episode 10 pp77-80

1. Why are Marco and Rodolpho in Alfieri’s office?

2. According to Alfieri, will Rodolpho be able to stay in America? Why?

3. Will Marco be able to stay in America? What advice does Alfieri consequently give Marco?

4. On what grounds can Marco get bail?

5. Marco: All the law is not in a book. (79)

What does Marco mean by this?

6. Marco: Where is the law for that? (79)

Is this question any different from the one that Eddie asked of Alfieri?

7. Does Marco agree to abide by Alfieri’s demands? Evidence?

Act II
Episode 11 – pp80-85

1. Beatrice: I’ll be back in about an hour. (80)

a) Where does she want to go?

b) How does Eddie feel about this?

c) Does she go?

d) What does she say to support her decision about whether or not she goes?

e) What do you think of her decision?

2. Beatrice: Whatever happened, we all done it … (81)

How might this be so, or not so?

2. Catherine: Eddie, go away please …

a) Why does she say this – what does it reveal about her feelings?

b) Where is Marco – and what is he doing there?

3. Eddie: Where? Where am I goin? (81)

a) Why does Beatrice want him to go?

b) Is it possible that Eddie would decide to go?

4. What is it about Marco that makes it impossible for Eddie to ignore him?

5. What is it about his situation that makes it impossible for Marco to overlook Eddie’s faults?

6. How, precisely, does Eddie die, and how does this reflect upon his status as tragic hero?

7. One tragedy ends with Eddie’s death. Does another tragedy also begin with his death? Explain your ideas.

Chorus – Epilogue

1. Alfieri: Most of the time we settle for half, and I like it better. (85)
Express this view in another way, and say why it is better.

2. Alfieri: … he allowed himself to be wholly known, and for that I think I will love him more than all my sensible clients… (85)

a) In what sense is Eddie wholly known?

b) Do you agree with Alfieri that there is something to mourn in relation to Eddie’s death?

[image: image10.wmf][image: image11.wmf]
Discussion Points
1. What are the themes of the play, and how are these themes represented?

2. What is the conflict of the play? How is it resolved?

3. Discuss the climax of the play in terms of a classical tragedy.

4. Is there a hero in the play?

5. Overall, does Miller present Eddie in sympathetic or unsympathetic terms?

6. In what ways is the play a modern play? An ancient play?

7. What is your opinion of the play as a whole? Justify your views.

8. Define “crime”: is Eddie guilty?

9. Is A View from the Bridge a tragedy or merely a soap-opera?

10. Examine the significance of names in A View from the Bridge.
11. Examine the title of the play, and comment on the symbolism of the bridge in the title – what worlds, e.g., does the bridge bring together? Consider also what the difference would be if, in the title, “from” were substituted with “of”.
12. Who, in the play, represents something of “bridge”, and in what ways is this apparent?
13. Examine the extent to which Eddie breaks the law.
14. Whom does Eddie betray in the play?

15. Over the entrance to the oracle at Delphi was inscribed the injunction, “Know Thyself”. Examine the extent to which Miller’s Eddie Carbone, as tragic hero, comes to know himself.

[image: image12.wmf][image: image13.wmf]
	Quotation
	Speaker

& Page No.
	What it reveals

About speaker’s

Character
	What it reveals

About other

Characters

	At what stage it occurs in the Play
	What it reveals about themes in the play

	Comments

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Copyright © 2006 www.englishteaching.co.uk + www.english-teaching.co.uk

