All My Sons by Arthur Miller
Literary terms:
Playwright: the writer of the play.
Stage directions1: Notes that describe how the play is performed.

Symbol2: it represents an important idea in the play / story.
Setting3: Where and when the play / story takes place.

Characters4: The actors and actresses in the play / story.
Foreshadowing5: Giving a hint about how the play / story is going to develop.
Turning point6 (נקודת המפנה): The point at which the outcome (תוצאה) of the action is determined (נקבעת).

Irony7: It's a literary technique in which the audience or readers know something that the characters do not.

Theme8: It's the central idea or an insight (תובנה) about life that the writer wishes to express.
Suspense: The creation of tension in the play / story; it keeps our interest.

HOTS in the play: Comparing and contrasting, Inferring and Uncovering Motives,
1In the stage directions Arthur Miller mentions that the poplar trees create "a secluded atmosphere (אוירה מבודדת)". If something is secluded it is set apart, private and secret. As a symbol2, it could mean that this family is disconnected from the outside world. They may be hiding something – possibly a dark secret – or they might feel threatened by the outside world and had better keep to themselves. Whereas the "tall, closely planted poplar trees" keep the light out of the yard, the apple tree, which is now a stump (סתם גזע), lets the light into the yard. In a symbolic2 way, we can see this contrast as a reflection of Joe Keller's current situation and an indication of what is to come: the poplar trees could signify that many things are unclear and need to be revealed, whereas the fallen apple tree could mean that things are going to be destroyed so that the truth will be revealed.

3The play takes place in the backyard of the Keller home in the outskirts (פרברים) of an American town. It is August on an early Sunday morning, a day on which the Americans don't work.

4The play has several characters:
The Kellers: Joe Keller (the father), Kate (Mother), Chris (son) and Larry (son, a missing Air- Force pilot)

The Deevers: Steve (father), Ann (daughter), George (son)

The Baylisses: Jim (doctor and neighbor), Sue (nurse, his wife)

The Lubeys: Frank (neighbor, interested in astrology), Lydia (his wife)

Bert: A boy from the neighborhood with whom Joe Keller plays jail games.
Act I

Important conflicts in Act I:

Keller and Chris: The business and Ann are the source of the conflict between them. Keller wants Chris to lead the business. Chris wants to marry Ann. If Keller doesn't convince Kate (Mother) to accept their marriage, Chris will leave and start a new life somewhere else.
Mother (Kate) and Chris: Larry is the source of the conflict between them. Kate doesn't believe her second son Larry is dead. Chris wants Kate to be realistic and accept this fact, so that she will let him marry Ann.

Ann and Kate: Kate's two sons, Chris and Larry, are the source of the conflict between them. Kate thinks Larry is still alive and doesn't like Ann appearing on the scene. She suspects that Ann may be involved with Chris. She wants Ann to continue waiting for missing Larry. Ann thinks Larry is dead. She wants to move on and marry Chris.

The scene with Keller and the newspaper
The newspaper is used as a tool to give us information about the characters. For example, Keller isn't interested in the news part of the paper. This lack of interest reinforces (מחזק) a sense of disconnection from the outside world. In addition, this idea of making a conscious decision to remain ignorant is also evident (ברור) when Keller comments on Chris's reading habits. He says: "You're always reading the book section and you never buy a book." To which Chris replies: "I like to keep abreast of my ignorance."

Keller

In Act I Keller is trying to mitigate (למתן) Steve's actions. Family loyalty is a very important value for Keller. That's why it is probably very hard for him to see that Steve's own children have turned against him. He expects Ann to help her father when he is released from jail. Another possibility might be that Keller did indeed pull a fast one (תיחמן) to get out of jail and is now worried that Chris could react in a similar manner if the truth comes to light.
Chris
When Chris talks about his experiences in the war, he talks with deep respect about soldiers. He mentions their selfless love and how they were willing to sacrifice their lives for each other. However, when he came home from the war, he had to deal with a totally different reality. According to Chris, most people were indifferent to the war. For them it was business as usual. They were interested in making money and only seemed to care about themselves.
Kate and the horoscope
Kate wants Frank to find out whether the day Larry went missing (November 25) was a favorable day for him. She thinks that if it turns out to be Larry's lucky day, then there's still hope that he might be alive.
The Tree
The tree was planted in memory of Larry. While most characters think it's a pity that it snapped, Kate expresses relief. For her it is a sign that Larry might still be alive.
George's visit to the Kellers

Kate and Keller know that George has been visiting his father in jail. They might be worried that George found out something that could implicate Keller's guilt. They might be afraid that George will get the authorities to reopen the trial.
The scene with Bert (the neighborhood boy) and Keller

The scene with Keller and Bert foreshadows5 that Keller may have done something wrong; Kate is upset about her husband's jail games with Bert because she might subconsciously (באופן לא מודע) feel that Keller is playing with fire. She obviously wants people to forget about the trial and her husband's possible involvement in selling faulty cylinder heads to the Air Force. She might be afraid that Keller's jail games with Bert could create the wrong impression. They could cause people to think that Keller might indeed have pulled a fast one (תיחמן) to get himself exonerated (לצאת זכאי) from jail.

Act II
Jim and Sue

Jim and Sue work in the medical field. He's a doctor and she's a nurse. They don't seem happy together. While they talk to each other in a joking way, Sue's jokes are at Jim's expense (על חשבון ג'ים) and hurtful, and Jim's jokes are at Sue's expense suggest he is resentful (מזלזל) of her.
Sue comes up with criticism about her husband Jim. She probably feels neglected. She implies that Jim will do anything for anyone, but when she asks him for something, he always has an excuse. Sue believes that men are childish and irresponsible. They'll do anything to help others but forget their own families. From the things she says we can also conclude that the people in the neighborhood have a weak sense of social responsibility. They think Keller is guilty but are apathetic (חסרי אכפתיות) and ridicule the law by giving Keller credit for outsmarting (לעבוד על) the judicial system. We can understand that Sue is frustrated, cynical and can't stand hypocrites. Yet, she respects Keller although she believes he lied in order to be exonerated (מזוכה).
Sue thinks Chris is a hypocrite and a bad influence on her husband Jim. To her, Chris is "all talk and no action". She values material wealth – something her husband could provide if Chris didn’t stand in the way with his "phony idealism".

According to Sue, Chris has a negative effect on her husband. Chris makes Jim think idealistic thoughts and encourages him to believe that material pursuits are not the main goal in life. This kind of attitude interferes with what she values: an easy life and lots of money in the bank. Sue probably hopes that if Ann and Chris move away after their marriage, her husband will stop dreaming and settle down.

As for Jim, even though he has always suspected Keller's guilt, he likes the Kellers and likes to help them however he can.
Frank and Lydia

They seem reasonably happy. They joke around and seem to get along well together. There's no evidence in the play that they have ever gone to college. We learn that Frank sells men's clothes and that he is interested in astrology. We also learn that he is handy (יודע לתקן דברים) and knows how to fix things around the house. Lydia appears to be the typical housewife. She cooks, sews her own clothes and is a devoted mother. Both Frank and Lydia aren't interested in Keller's possible involvement in the crime. They seem to be very friendly with the Kellers and like to do things for them. For example, Frank makes a horoscope for Kate, and Lydia fixes up Kate's hair.
In short, Jim, Frank and Lydia like and care about the Kellers. Unlike them, Sue may like Joe and Kate but she doesn't like Chris. The two couples (Jim+Sue and Frank+Lydia) differ in the way they relate to one another and in their level of education. While the couples act neighborly toward one another, they probably aren't friends because they have too little in common.
George (Ann's brother)
George believes that in theory the law makes sense, but that in practice, there is no justice because the judicial system is corrupt.

He wants Ann to leave the Kellers' house because their family has been destroyed by the Kellers. He thinks it is shameful for Ann to have anything to do with the Kellers.

George's role is to advance the plot. He acts as a catalyst (מדרבן) and causes Keller to admit his guilt.

After George has spoken to Lydia he probably feels some regret in letting her go – "George (looks around longingly; and softly, with a catch in his throat): She makes it seem so nice around here."

Kate
Kate suggests that all the characters have been affected by the same disaster – the war and Larry's tragedy. Instead of having Larry at home, she now has to find comfort from a tree that was planted in his memory. She thinks that Chris is weak and incompetent (לא מנוסה). Unlike Chris, she doesn’t care very much about big principles (such as joining the army to fight the enemy) because they don't get you anywhere. She seems very practical (מעשית) and believes in the American Dream, which calls for material well-being. It makes her mad that even a "dope" (טמבל) like Frank has done better in life than Chris or George.

Kate sees the fallen apple tree as a sign that Larry is still alive. As she sees it, the tree was planted too early and now "with that thing gone", she has been given new hope that her son is still alive. She says that "more light with that thing gone". The light may signify the truth, and the truth will now come out.
Kate wants Ann to leave because she believes that Larry is still alive, and she doesn’t want Chris to betray his brother by "stealing" Larry's fiancé.
Kate's behavior toward George may not be genuine. She is trying to manipulate George by acting overly friendly and as though nothing has changed – they're still good old friends. She has made him his favorite drink and teases him about not getting married. She probably does this to distract George from what she fears is the reason he has come – to reopen the case.
Kate doesn't want Chris to marry Ann. She wants Ann to leave with George. Kate tries to manipulate Chris by secretly packing Ann's bag so she'll leave with George.
In Act II, Kate says to Chris: "You don't realize how people can hate, Chris, they can hate so much they'll tear the world to pieces." From this quote we can infer that Kate had a very hard time facing the crowd when Keller was on trial. She probably experienced their anger and blind hatred, and she is now deeply concerned about a possible retrial (משפט חוזר). The thought of having to face an angry, resentful crowd again is too much for her. In fact, a few lines earlier Kate says: "If they're going to open the case again, I won't live through it."

Keller
In Act II, we learn that Keller values family loyalty above everything and that he expects Ann to help her father when he is released from jail. Keller is suggesting that there's something wrong with the judicial system in America. The average, ordinary people who commit a crime gets punished severely, whereas "the big shots" are acquitted (מזוכים) because they buy off the lawyers and the judges and are seen as respectable citizens.

Keller refers to himself as stupid many times. He doesn't want people to believe he's smart enough to trick the judicial system.

In act II Keller gives Chris and Ann two halves of an apple. The playwright could have used this simple action as a means to foreshadow (לנבא) what is to come. In a sense, the situation reminds the story of Adam and Eve. Here we have Keller, who breaks an apple in half and offers it to Chris and Ann. This symbolic act could suggest that Chris and Ann are about to taste the fruit from the tree of knowledge and will soon learn the truth about Keller.
Keller tries to manipulate George because he fears George may try to reopen the case. Keller does this in two ways:

He acts like he cares about Steve (George and Ann's father). He tries to act as a good old Joe, offering Steve a job when he gets out of jail, to get on George's good side and undermine להעלים)) what he fears George is planning to do.

Keller tries to change George's opinion of his father and makes a strong case by pointing out that Steve has always had a problem taking the blame.

Chris and the turning point of the play
6In Act II we learn what the turning point of the play is. It's when Chris realizes that his father Joe Keller is guilty. He understands that Keller caused the death of 21 pilots.
Act III

Before and after reading Larry's letter
Before reading Larry's letter Keller thinks Larry is a practical person who understands the value of money. After reading the letter Keller feels terrible because he realizes he didn't know his son Larry at all.

Before reading Larry's letter, Keller feels no blame about his crime. He believes that his crime can be excused because he did it for the good of his family. After reading the letter Keller is deeply shocked understanding that he's responsible for the death of 21 pilots.

Before reading Larry's letter Keller considers family loyalty to be the most important value in the world. After reading Larry's letter Keller realizes that family loyalty cannot come at the expense of social responsibility.
During most of the day Keller is like an island – isolated from the rest of the world. At the end of the play, he realizes that he's part of the world and is responsible for other human beings.

The irony in Act III
7Keller's request of Kate's support is ironic because it was Kate who got Keller into trouble in the first place when she mentioned (by mistake) that he had never been sick.
When Jim was younger, he was an idealist. He wanted to do medical research and help people. Then he gave up this dream and became a doctor in order to satisfy his wife's desire for a comfortable life in the neighborhood.

Conflicts

The main conflict between Chris and his father Keller is family loyalty. Keller thinks he should be forgiven for what he did because the love between a father and a son is unconditioned and more important than any action. Chris, unlike him, thinks that some actions cannot be forgiven. He sees what his father did as a murder.

In the beginning of the play Chris loves and admires his father; at the end of the play his image of his father is shattered. He feels contempt (בוז) for Keller and cannot even look at him.

The main conflict between Chris and his mother Kate is Ann. Chris wants to marry Ann, and Kate does everything she can to prevent his marriage from happening.

Kate thinks that Chris needs to hear from his father that he's deeply sorry for his actions and that he wants to go to prison. But she's acting manipulatively because she doesn't think that Chris would ever turn in his father. She believes that Chris will forgive his father if he admits his shame and guilt. But after Keller kills himself, Kate says that Chris should not take the blame for his father's suicide. She wants him to forget about the past and to think about the future.
The main conflict between Chris and Ann is their future as a couple. Chris wants to break things off and go away without Ann. He thinks that one day Ann will regret wanting to be with him because of what his father did to her family. Ann, on the contrary, wants to be with Chris. Keller's crime doesn't change the fact she wants to marry Chris.

Ann is a practical woman. She wants to marry Chris and probably realizes that saying something about Keller would risk her chances of marrying Chris. In the beginning of the play Ann was sure that Keller was innocent and she probably thought that Larry had killed himself for "the wrong reasons". Knowing this, Ann might have decided that it would be better to keep this information to herself so as not to hurt the Kellers.

Chris wants to leave town because he can't stand being around his father with the knowledge he now has, and he hates himself for not being able to turn him in. Chris doesn't want Ann to come with him because he believes that in the future she will regret her decision and she will not forgive him for doing nothing about his father.

As the play ends, Keller understands that he was directly responsible for the death of 21 pilots. After reading Larry's letter, he realizes that these pilots were just like his sons – they too had families that loved and cared about them. He probably committed suicide because he couldn't live with this knowledge.

George's role in the play
He wanted to do justice to his father by exposing Keller and preventing Ann from being Chris's wife. Because of George's visit Keller commits suicide after understanding he is responsible for the tragedy of the 21 pilots. George's visit also brings to Chris's decision to leave town and break off his engagement to Ann.

The theme of the play
8The central theme of All My Sons is social responsibility. At the end of the play Chris says the following: "…there's a universe of people outside and you're responsible to it…"

Bridging text and context
The play is about how we deal with the pressures that our family and society put on us. The playwright Arthur Miller dramatizes this in Keller's and Chris's different views about personal and social responsibility. Keller believes that he's only answerable to his family and that his war crimes should be excused because he did it to save his family from ruin. Chris, on the contrary, believes in social responsibility – we must care about society and we are responsible for the well-being of all the individuals of the society. Miller probably understood Keller's situation well because his own family had lost everything. Through Chris, Miller challenges Keller's values by saying that he should take responsibility for his past actions.
Keller lives the American dream. He has a nice house and has a successful business. In order to keep up this lifestyle, Keller did a serious crime – he sent broken cylinder heads to the Air Force, which caused the death of 21 pilots. Then, in order to carry on his way of life, Keller hired the best lawyers in town to get him off the hook (שיביאו לזיכויו). In this way, Arthur Miller criticizes the value of the American Dream by suggesting that it can lead to greed (חמדנות), corruption and even murder.
