[image: image1.jpg]e L N

Revising [image: image2.jpg]

 “An Inspector Calls”
Genre?

Is it a...

…“whodunit?”

….detective story?

…moral tale?

A YOUNG WOMAN DIES…

A poor, working-class, heavily pregnant young woman dies. She has killed herself by swallowing disinfectant. It’s suicide. Very sad and a terrible waste of human life – but it’s her fault isn’t it? Hmm…? Is she really to blame? Is it ever that straightforward? But if it isn’t her fault, then whose fault is it? Is it society’s fault in any way? Hang on! This play’s pure fiction, right – it’s made up? So does it matter?

Well… could this kind of thing happen today? Surely not in England (but does that matter…?)! And anyway, times were surely very different back in 1912 when the play was set and even in 1945, when it was first shown… But just how different is it today for poorer people or people who have to struggle on the edges of society? Characters in this play are, of course, purely fictitious creations of a dramatist’s fertile imagination – but… they were created in order to have an effect on us – the audience – and the effect they have on us (created by uses of language and one or other kinds of dramatic method) has a design, i.e. its author has a purpose. And this is… to develop one of the play’s several THEMES. Themes are the ideas that the author wants us to think about – things wrong, in the author’s view, with society.

Think about each of the characters in the play and work out how each has been created to show both an advantaged aristocracy born into wealth (i.e. “old money”) and a “nouveau riche” middle class who create their own wealth (“new money”) but who use their influence and social advantages to affect the life of those in less-privileged positions. A cynic might say that these wealthy characters “exploit those less fortunate than themselves for their own gain”. The play shows us how they use Eva Smith – a character created to act as a symbol to represent all the powerless people in society – for their own selfish ends. So, if Eva acts symbolically, do the other characters, also? If so, how?

What happens to Eva and how each character contributes to the chain of events that culminates in her death is Priestley’s way of drawing us into a play of intrigue and revelation in which we might well mock some folk for their stupidity – but not see our own...

Use the timeline below and fill in the gaps with the characters and events that influence the life of Eva Smith:

· How far is each character at fault for what he or she has done to Eva?

· How far is each right or wrong in his or her attitude to what was done – admitting or denying guilt?

· Assess how responsible, and how ready to admit responsibility, each of the characters are.

· Is there a connection between the age of each character and his or her readiness to accept blame? Why?

EVENTS…

	THE TIME
	THE EVENT
	WHOSE RESPONSIBILITY?

	Sept 1910
	Eva sacked by Birling & Co.
	

	Dec 1910
	Eva employed by Milwards.
	

	Late Jan 1911
	Eva sacked by Milwards.
	

	March 1911
	Eva becomes Gerald’s mistress.
	

	Early Sept 1911
	Gerald breaks off the affair.
	

	Eva leaves Brumley for two months

	Nov 1911
	Eric meets Eva.
	

	Dec 1911/Jan 1912

	Eva finds she is pregnant.
	

	Late March 1912
	Mrs. B turns down Eva’s plea for help.

	

	Early April 1912
	Eva’s suicide/the Inspector calls…
	

RESPONSIBILITY…

The key theme of this play is social responsibility. We all wish to be free to determine our own lives. But ‘no man is an island’, as the famous 17th century poet, John Donne, so brilliantly noted. He knew that freedom is a paradox: freedom to is not at all the same as freedom from. What we do freely often affects others and so constrains their freedom. Thus, society must be always a compromise – a constraint – on freedom. If we claim our freedom but forget our responsibilities to others – we become a Birling; and if we justify our actions because we find “reason” why we are more important or because we are wealthier, again, we become a Birling. If we justify our actions because of our birthright – we become a Croft. Are you a Birling in disguise? A Croft? Aren’t we all to some degree… hypocrites?

When you close the book’s cover, leave the theatre or switch of the video, it is your thoughts concerning how responsible you feel you are for your own actions – and for social responsibility on a wider scale – that are left in your mind.

· As you read the play for your exam revision at home, note how often the words “responsible” and “responsibility” appear, and in what senses.

· At the beginning of the play, Mr. Birling gives his own, very limited, view of individual responsibility in a long speech. Notice that, from a dramatic perspective, his personal “definition” of responsibility is immediately followed by the arrival of the Inspector. The Inspector, as he leaves, gives a very different – and far wider – explanation of social responsibility.

· Think about these two ideas of responsibility – they help make clear the play’s key theme and must not be ignored.

Notice how Birling’s reveals his views:

· Birling’s makes comments on the unlikelihood of war, the likely success of capitalism in eliminating strikes… and his faith in the Titanic as “unsinkable”. How does this affect your view of what he says concerning responsibility?

· Remember that the play’s first audience, in 1946 just after the end of World War II, would be aware of both world wars, the General Strike of 1926 and, of course, of the sinking of the Titanic. They would also be aware of the large and often heroic parts played in both wars by ordinary working people – as well as the enlarged role both wars provided for the employment of women in factories, on the land – and at the front as doctors and nurses.

· Mr. Birling claims he is a “hard-headed” businessman. What do you think? Is he, rather, “hard-hearted”? Perhaps the two things have to be the same? A considered – rather than simplistic – response to this idea will score highly in an exam answer.

In 1912 there was no welfare state in Britain; but in 1946 such thoughts were stirring powerfully in politicians of all parties and the public’s mind. In 1912, the old, the poor, the sick and the unemployed often depended on charity – and these were mostly run by wealthy individuals.

· Mrs. Birling gives freely of her time to the “Brumley Women’s Charity Organisation”. Is she acting out of a sense of social responsibility or out of a desire to be seen to be charitable? What point is Priestley making – how would the audience react? Is his point so obvious – are we all so very much different from this dramatised character?

· Think about Mrs. Birling’s claim about who should bear responsibility for Eva’s unborn child. Just who do you think is responsible?

· How does Priestley show Mrs. Birling to be wrong?

Consider how the Inspector shows – by bringing out Eva’s dealings with the Birlings and Croft – that his view is right:

· What might the “fire and blood and anguish” be that the Inspector refers to in his final speech before departing?

· What point is Priestley making by placing this line in a play first shown in 1946, just after the Second World War?

The Inspector’s identity might affect how you view his comments.

· How is your view of the Inspector’s statements affected by his seemingly “supernatural” character?
· The Inspector could be seen as a Time Lord from Doctor Who or “Back to the Future” – he shows the Birlings and Gerald Croft a vision of the future before disappearing and leaving them to reflect on what they saw.

· Think about the Inspector’s claim that “we are members of one body”. This is a reminder to the audience of a letter in the Bible from the Christian commentator, St. Paul: “For we, being many, are one bread, one body, all that partake of one bread.” How does this suggest Priestley’s own moral and political views? How would the audience respond?

After he leaves, says the Inspector, the Birlings and Gerald can divide responsibility among themselves.

· How do they apportion blame when he leaves? Do you agree with what they decide?

· Is Mr. Birling concerned about the same things that worry Sheila and Eric? What point is Priestley making here?

Sheila is shown to be worried by her mother’s self-righteous denial of blame. After the Inspector goes, she is worried by the attempt to dismiss his visit as a mere “practical joke”.

· Consider the idea that the Inspector, by his visit, gives the family a “second chance” – which is promptly lost by their failure to learn their lesson. Which characters show that they have learned from the events of the Inspector’s visit?

· Why did Priestley include this difference between the characters in the play?

· At the end of the play, Gerald is shown to side with the views of the parents concerning Eva Smith. Remember that the Inspector has “foreseen” that a suicide is about to happen and that they might, by a change of heart, prevent it; but the chance is missed and the suicide occurs. Why did Priestley have Gerald Croft side with the older generation?

· What is the effect of this on the audience and Priestley’s purpose?

INSPECTOR GOOLE…

Who or what is the Inspector? You are given many clues. Examine each clue shown below and try to interpret them, considering how each – and the Inspector’s general behaviour – contribute to the audience’s idea of who he is and how correct his statements are.
Here are the main clues concerning the Inspector’s identity:

· The timing of the Inspector’s entry (noted by Eric) and the way he carries out his investigation: “one person and one line of enquiry at a time”. A real policeman would surely interview people alone. But this Inspector already knows; he wants the others to see – and feel – what each has done.

· His asking Birling why he refused Eva’s request for a pay rise and his statement that it is his duty “to ask questions”.

· His saying that he never takes offence and his statement that he does not see much of the chief constable.

· His failure to be alarmed by Birling’s threats and his reply to Birling’s question: “You sure of your facts?” - “Some of them - yes”. Not all, because not all have happened yet: Eva Smith has not yet killed herself, it would seem.

· His concern for moral rather than criminal law.

· His statement: “Some things are left to me. Inquiries of this sort, for instance”.

· Sheila’s recognition of his authority and “supernatural” knowledge – as shown in her warnings to Gerald and her mother.

· His statement about the impression he has made on Sheila: “We often do on the young ones”.

· His impatience to “get on” with his questioning and his statement that he hasn’t “much time”. A police officer would take as much time as was needed. It is as if he needs to finish before the moment Eva will decide whether or not to end her life.

· His saying, “I don’t need to know any more”, once he has shown the Birlings and Gerald what each has done.

· His final speech, which has nothing to do with criminal law, but which is a lecture on social responsibility.

· The Birlings’ discovery that no such officer is on the local police force.

· The Inspector’s telling Sheila there is “no reason why” she should “understand about” him.

· Eric’s saying “He was our police inspector all right” followed by Sheila’s comment “Well, he inspected us all right”

· The inspector’s foreknowledge of Eva’s death.

· His intimate knowledge of Eva’s life – despite the fact that he never spoke to her.

· His prediction of a massive social catastrophe (“fire and blood and anguish”) which clearly refers – for the Birlings – to the First World War but, for the audience, would refer to both World Wars.

1912, 1945, (2006?)…

Priestley chose to set the play in 1912 – many years before the play was first performed, in 1945. This would affect the way the audience would receive the events of the play. The following points will help you consider the effects of this setting:

· The audience would immediately be aware in the opening scene of the appearance of great luxury: the stage setting shows a wealthy family is celebrating an engagement in a very lavish fashion. The original audience would have spent the years of the Second World War without any such luxuries – the war meant that rationing continued right into the mid 1950s.

· Although Winston Churchill (a Conservative prime minister but who headed a wartime “coalition government” of Conservative, Labour and Liberal MPs) was seen as a war hero for leading the fight against Hitler’s Nazi Germany, soon after the war, a socialist Labour government won a landslide victory in the 1945 General Election.

· Priestley was strongly aligned with Labour – he was a socialist; he made many broadcasts on radio in which he tried to persuade people of the merits of socialism (which then had perhaps has its foremost tenet, the need for increased social concern and especially for a greater sharing of wealth from the “haves” to the “have nots”).

Priestley sets the play in a time well before there was a welfare state in the United Kingdom, and his play was shown just as such ideas were being put into action; yet still many wealthy people had serious doubts concerning the cost and the effects of such wide-ranging social legislation. Also, back in 1912, employers had great power over their workers – conditions of employment, the rights of workers, such issues as hiring and firing were not heavily controlled by employment law, if at all; by 1945 the trades unions were stronger and conditions – and legal rights – were improving for workers. The Labour Party had been formed out of workers and middle class thinkers, whereas the Conservative Party tended to be dominated by entrepreneurs, farmers and factory owners. Some argue that Labour stand for the spending of wealth, whereas Conservatives stand for the creation of wealth. What do you think? Like society, maybe a compromise and constraint is what is wanted? More co-operation rather than more competition?
THE NEED FOR PROFIT…

· Why did Priestley show Birling’s enthusiasm for joining the two wealthy families of Croft and Birling, and his hope that they can work together for “lower costs and higher prices”?

· Lower costs are achieved by paying workers less. How would a 1946 audience view this? And a modern audience?

THE NEED FOR HIERARCHY - SOCIAL CLASS: THE CROFTS AND THE BIRLINGS…

· How alike are these families? What differences exist between the Birlings and the Crofts? To whom does Priestley aim his venom?

· Why do you think Priestley presents the Birlings as some kind of ex-working class entrepreneur – and the Crofts as stereotypical English “landed” aristocrats? What would the audience’s reaction be to each family – and perhaps especially to the Birlings?

· Why do you feel Priestley does not have the Crofts present at the celebration of their son’s engagement to Sheila Birling? Think about the content of the telegram that Sir George and Lady Croft have sent to the Birlings.

THE NEED FOR PROGRESS…

· What is Mr. Birling’s view of the likely results of technological change (see his comments on cars and aeroplanes)?

· Is Birling correct to link scientific advances with progress in politics and international relations? Why does he believe there will be no war? How far do you trust him? What do you know that he does not? Consider his comment that the Titanic is unsinkable.

· The audience’s greater knowledge creates a good deal of “dramatic irony” for them. This is a dramatic device that engages the audience and involves them in the play – they feel the need to smile at what is happening inwardly because of their greater knowledge. Consider the effects of dramatic irony in the play.

THE (AB…)USE OF POWER: BEING “ABOVE THE LAW”…

· How does the time in which the play is set enable Priestley to portray Mr. Birling as a man who can use his influence to stop the Inspector from continuing with his investigation?

· How would a modern audience view the idea that the rules that apply to ordinary people, not to the likes of the Birlings? Is that unique to 1912?

· Do you know a Mr. Birling? Someone who believes he or she is above the law? Should anyone be “above the law”?

CHARITY AND STATE HELP…

Because the play is set in 1912, there was then no organised system of benefit payments for poor, sick, old or out-of-work people – that was still to come; in desperate straits, Eva Smith has to approach a charity committee of which Mrs. Birling is the chairman – but she is refused help.

· Make sure you know how Mrs. Birling exploits her position to add to her self-importance, while denying help to those in real need.

· Think! Does she do this for genuinely charitable reasons, or for other motives?

· What might these other motives be? Are they selfish motives – or for the good of Eva Smith. To “teach her a lesson”, maybe?

· Mrs. Birling claims that her charitable organization has done a lot of good work in deserving cases: is a deserving case, in her opinion, one of genuine need, or one where the applicant pleases her?

YOUNG MEN AND “WILD OATS”…

“Go out and sow your wild oats, young man!” This play depicts a common situation from the early years of the 20th century. Young women from the middle classes would never be accepted if they chose to be sexually active before marriage. But under-privileged and poorer women were seduced in return for material rewards (that would not be so attractive to those with their own wealth).

· How does Gerald’s relationship with Eva reflect the moral attitudes of his class at this time?

· Is it right for Gerald to begin his affair with Eva, when he has no real commitment to her, and would not consider marrying her?

· Why can Gerald not marry Eva? And why is he ready to marry Sheila Birling, when it is obvious that he does not really love her?

· Why the references to the “Palace Theatre”, “women of the town” and the woman who wanted Eva to go to the Theatre bar?

· How does Eric’s relationship with Eva reinforce the idea that working women can be used as “playthings” and then discarded?

THE CUSTOMER IS ALWAYS RIGHT…

Sheila is able to have Eva sacked from Milwards by threatening to close her family’s account if she stays.

· How does this reflect the class system of the time, by showing the enormous power of the privileged few?

· Could the manager have refused? Could this kind of thing – or anything similar – still occur today?

“SILVER SPOONS” AND SPOILT BRATS…

Eric and Sheila are shown as having many faults – but of which they become ashamed when the Inspector tells them of Eva’s fate.

· How far do you think these faults are not so much in their nature but as the result of the way they have been brought up?

· What do you learn about Eric’s education? Do you think Priestley intended us to blame this on his lack of responsibility?

· Has Eric been helped by his family to grow into a mature, self-determining adult. How about Shelia? And Gerald Croft?

THE ‘HONOURS SYSTEM’…

Mr. Birling early on hints of his forthcoming knighthood in return for his work on behalf of the Conservative Party.

· What is the importance in the play of Mr. Birling’s knighthood?

· Mr. Birling is certainly concerned when he learns of Eva’s death; but he seems far more concerned for his future knighthood. What response is Priestley encouraging from the audience by showing this? Would a modern audience would react similarly?

· Do you think it right that Mr. Birling should be given a knighthood in return for his active support of a political party – any political party? Do you think this kind of thing goes on today – there are hints that it still does!
TO CONCLUDE…

When you have thought through the above ideas, think more widely and generally about:

· The Inspector, in his departing speech, tries to show how wars are the result of attitudes and behaviour such as those of powerful and wealthy families like the Birlings (who should know better, considering their own original social background).

· This might explain why all the worst features of such families are shown in the Birlings: they represent the worst of their class.

· Has Priestley made his themes more convincing by the inclusion of such people? Or are they just too awful, too much of a social stereotype, too “over-the-top” to be believable to a sophisticated and educated theatre audience. Of 1946? Of today?

· On the stage, why do you think that playwrights often create highly simplified and “over-dramatised” characters such as Birling?

· This play is set in 1912. In what ways might you argue that it has relevance, not only to 1946, but to today?

WANT A HIGHER GRADE IN THE EXAM? OF COURSE YOU DO! READ ON…

· In the exam, you are asked some questions based on an extract, but keep in mind that the audience’s situation. What they know so far, how what is in the extract changes what they know. Try to write with the audience in mind – and especially think about dramatic irony and other uses of irony.

· You will need to create your points from evidence taken from the play itself, using your knowledge of the historical and social situations (i.e. the context) both of 1912 and 1946 to support your views. Consider also its relevance today.

· Avoid spending too long discussing historical information. This is not a history exam; it is a literature exam. Your task, therefore, is to consider how and why Priestley chose to use the important literary form of drama, and how he used dramatic techniques and devices such as stage action, stage setting, dialogue and dramatic irony to create a successful play for his audience – one that would achieve the purposes he set out for it (i.e. his themes).

· REMEMBER! A play is not a story! It is written for the stage not the page. Your answer will succeed only if it is written from the perspective of a member of the audience – discussing what you would see, hear, and think from a seat in the stalls! Always, therefore, discuss stage action and dialogue. Finally…
· You will be expected to use very brief quotations – words and phrases from the play – in your answers. This means learning a few quotations that you think are relevant to each main character and which in some way support a theme. Whenever you use a quotation or describe stage action… never fail to add a substantial comment to explain how it affected the audience and why this was done (which will usually be something to do with… character, setting, mood, plot and… always, theme).

PAGE
Page 6
SJC (Rev. 21/01/2008)

