Expressionism and Realism in Death of a Salesman

Expressionism: can be used to describe various art forms but, in its broadest sense, it is used to describe any art that raises subjective feelings above objective observations. This art form may be speculative and/or abstract. The aim is to reflect a state of mind rather than the reality of the external world. E.G. Munch’s “Scream”

Realism: This is the tendency to reveal or describe things as they are actually experienced. It attempts to capture real people doing everyday things.
	Realism in DOAS
	Expressionism in DOAS

	
	** musical motif **

1. Flute melody makes its 1st appearance as Willy enters the stage, which he hears but is not really aware of.

2. Flute music is linked to Willy’s father.

3. Biff whistling in elevator

4. Music accompanying the appearance of the Woman – sensual music

5. Linda’s humming which sound desperate and monotonous (end of Act 1)
** character **

1. There is a lack of definition to Ben’s character, which is done purposefully as Ben himself represents a promise to Willy, one of material success.

** Lighting **

1. Biff arrives at the end of Act 1 on stage “in a golden pool of light” as Willy recalls the championship baseball game, but the light fades as Willy exclaims “a star like that…can never really fade away”

2. blue flame of the gas heater
** set **

1. Willy’s room contains only bed, chair and shelf holding Biff’s trophy, no items of Linda’s are shown

2. kitchen table has three chairs

