The American Dream

	The American Dream (different versions)

	Where do you think it comes from?
	Based on illusion? How realistic and possible to achieve?
	Who might possibly achieve it? Who probably won’t?

	1.

	
	
	

	2.

	
	
	

	3.

	
	
	

	4.

	
	
	

The American Dream: Death of a Salesman

	The American Dream

	Description
	Page #’s and Quotes
	Based on illusion? How realistic and possible to achieve?
	Who might possibly achieve it? Who probably won’t?

	Willy Loman’s Version

	
	
	
	

	Linda’s version

	
	
	
	

	Biff and Happy’s version

	
	
	
	

	Charley and Bernard’s version

	
	
	
	

Death of a Salesman—The World of the Play

Historical Context: America in the 1940s and 1950s

After World War II, the United States faced profound and irreconcilable domestic tensions and contradictions. Although the war had ostensibly engendered an unprecedented sense of American confidence, prosperity, and security, the United States became increasingly embroiled in a tense cold war with the Soviet Union. The propagation of myths of a peaceful, homogenous, and nauseatingly gleeful American golden age was tempered by constant anxiety about Communism, bitter racial conflict, and largely ignored economic and social stratification. Many Americans could not subscribe to the degree of social conformity and the ideological and cultural orthodoxy that a prosperous, booming, conservative suburban middle-class championed.

Uneasy with this American milieu of denial and discord, a new generation of artists and writers influenced by existentialist philosophy and the hypocritical postwar condition took up arms in a battle for self-realization and expression of personal meaning. Such discontented individuals railed against capitalist success as the basis of social approval, disturbed that so many American families centered their lives around material possessions (cars, appliances, and especially the just-introduced television)—often in an attempt to keep up with their equally materialistic neighbors. The climate of the American art world had likewise long been stuck in its own rut of conformity, confusion, and disorder following the prewar climax of European Modernism and the wake of assorted -isms associated with modern art and literature. The notions of Sigmund Freud and Carl Jung regarding the role of the human subconscious in defining and accepting human existence, coupled with the existentialist concern with the individual’s responsibility for understanding one’s existence on one’s own terms, captivated the imaginations of postwar artists and writers. Perhaps the most famous and widely read dramatic work associated with existentialist philosophy is Samuel Beckett’s Waiting for Godot. Miller fashioned a particularly American version of the European existentialist stance, incorporating and playing off idealistic notions of success and individuality specific to the United States.

The basis for the dramatic conflict in Death of a Salesman lies in Arthur Miller’s conflicted relationship with his uncle, Manny Newman, also a salesman. Newman imagined a continuous competition between his son and Miller. Newman refused to accept failure and demanded the appearance of utmost confidence in his household. In his youth, Miller had written a short story about an unsuccessful salesman. His relationship with Manny revived his interest in the abandoned manuscript. He transformed the story into one of the most successful dramas in the history of the American stage. In expressing the emotions that Manny Newman inspired through the fictional character of Willy Loman, Miller managed to touch deep chords within the national psyche.

The American Dream

Traditionally, Americans have sought to realise the American dream of success, fame and wealth through thrift and hard work. However, the industrialisation of the 19th and 20th centuries began to erode the dream, replacing it with a philosophy of "get rich quick".

How does one achieve the American Dream? The answer undoubtedly depends upon one’s definition of the Dream, and there are many from which to choose. John Winthrop envisioned a religious paradise in a "City upon a Hill." Martin Luther King, Jr. dreamed of racial equality. [1] Both men yearned for what they perceived as perfection. Scholars have recognized widely varying conceptions of these quests for American excellence.[2] One component of the American Dream seems, however, to be fairly consistent: the quest for money. Few will deny that Americans are intently focused on the “almighty dollar.” In a society dedicated to capitalism and the maxim that, “the one who dies with the most toys wins,” the ability to purchase a big house and a nice car separates those who are considered successful from those who are not.[3] Yet the question remains, how does one achieve this success? How is the Dream realized? For many Americans the formula is one of instant, albeit elusive, gratification. Rather than adhering to a traditional work ethic, far too many Americans are pinning their hopes on what they perceive as “easy” money. This article focuses on three phenomena in contemporary American society that have successfully captured the quest for the American Dream. Savvy marketers have convinced their audiences that a new wave of television game shows, lottery luck, and lucrative lawsuits are the way to wealth. The "rags to riches" legend has and continues to be a cornerstone of the American Dream. The traditional message taught that through hard work, frugality, and self-sacrifice one could achieve financial success and social mobility. Ben Franklin counseled industry, Abraham Lincoln sang the praises of the northern labor system, and Horatio Alger instilled hope in generations of Americans. All three helped to establish basic guidelines for success in a land of infinite possibility.

There are unquestionably many Americans who continue to abide by such tenets and in doing so are rewarded for their efforts. Yet there are also those who have come to believe that the American Dream's promise of riches is just that, a promise, and as such they feel entitled to instant financial success. Nor has the socio-corporate climate in America disappointed such a belief. Savvy television producers and marketing executives have latched on to the core of the American Dream. They understand that Americans are enthralled with striking it rich. Thus millionaire game shows are designed to make winning seem easy. Lotteries are marketed in such a way that one thinks they have a real shot at cashing in. The reality in both instances is that achieving the American Dream through such means is a long shot at best. Too much chance exists. Too much luck is necessary.

What is the end effect on society? Do millionaire game shows and promises of lottery millions help to further erode the ethic of work and self-reliance that once embodied the American Dream, replacing it with an ethic of luck? Or are these sources of instant gratification merely products of an ethic already lost to some Americans? Perhaps the truth lies somewhere in the middle.

The Playwright: Arthur Miller

Arthur Miller was born in New York City in 1915, the son of a manufacturer and a teacher. Miller, much like Biff in his play Death of a Salesman, was not a scholar; sports captured his attention more than academics. He was so poor a student, in fact, that once his writing became well known, many of the teachers he'd had throughout school couldn't remember who he was. Miller worked at an automobile parts factory and saved money to pay for college after he was profoundly moved by The Brothers Karamazov, which he began reading under the assumption that it was a detective novel. After reading the story, he knew he was meant to be a writer, and so he went to the University of Michigan as a journalism major. Miller said, "I was perfectly innocent of any academic knowledge, although I did know a good deal about automobiles, ice skating, and what it was to work for a living."

He graduated in 1938 and completed his first play, All My Sons, in 1947. Death of a Salesman was finished in 1949 and earned Miller a Pulitzer Prize for Drama that year as well as a New York Drama Critics Circle Award. After 742 Broadway shows the play closed, but has remained one of Miller's enduring works.

Albert A. Shea considered Death of a Salesman to be a scathing social commentary on capitalist America. Shea wrote:

Arthur Miller casts a score of darts -- at advertising, credit selling, the family automobile; at the petty larceny and the subversive attitude toward sex characteristic of our time. But his main attack is against the view that a man is a fool if he does not get something -- as much as possible -- for nothing more than a smile, being a good fellow and having good contacts.
Miller, after divorcing his first wife, married Marilyn Monroe in 1956. That same year he was called to testify before the House Un-American Activities Committee because he was suspected of Communist sympathies. Although he answered forthrightly all questions concerning his own activities, he refused to give the names of people he saw at the Communist functions he attended. This earned him a $500 fine and a suspended jail sentence of 30 days, which he never served. The Crucible, a play about the Salem Witch Trials, is a thinly veiled portrayal of the witch hunting of the McCarthy hearings. In 1960, Miller and Monroe parted ways after he wrote The Misfits (1960) for Monroe to star in. Soon after, Miller wrote his play After the Fall (1963), which is noticeably autobiographical. In 1962 Miller married his third wife, Ingeborg Morath, a photographer, and together they created In Russia, a book of Morath's photographs and a long essay by Miller. His other works include A View from the Bridge (1955), The Incident at Vichy (1964), The Creation of the World and Other Business (1972), Playing for Time (1981), Danger: Memory! (1987), The Ride Down Mount Morgan (1991), The Last Yankee (1992), Broken Glass (1994), as well as Focus (a novel), I Don't Need You Anymore (a collection of short stories), and Timebends (an autobiography).

"About Miller we can be sure of at least this much: he is one of the five or six incontestably fine writers for theater that America has produced. His position in the drama of America and, indeed, in the drama of the Twentieth Century, is both secure and high."

Death of a Salesman Pre-reading Discussion Questions

1. The title of the play is “Death of a Salesman.” What do you think the story is going to be like? Make predictions about what you think the story will be about.

2. What is your definition of “salesman”? How is a salesman different from someone in another occupation? What attitudes do you think a salesman should have to be successful? What attitudes would hinder him?

2. What is the American Dream? Does it still exist today? How is the American Dream characteristic of American ideals and philosophy? What are the differences between the materialistic and idealistic values associated with the American Dream? (In what ways do you want to live the American Dream?)

3. Do you have expectations for yourself? What are they? Where do you aim to go to college? What do you plan on being? Will you be disappointed if you don’t get the grades you want, the college you want, the boyfriend/girlfriend you want, etc.

4. What about your parents? Do they have expectations for you? What are their expectations? In general, what effect do the expectations of parents have on the behavior of their children? In what ways might parental expectations be beneficial? In what ways might they be detrimental?

5. What was happening economically and socially in the US in 1949? Was it fairly esay or difficult to get a job? What was America’s standing in the world?

The New York Times
February 27, 1949
by Arthur Miller
Tragedy and the Common Man
The following is an excerpt from the preface Mr. Miller prepared for Death of a Salesman, to be published by Viking.
In this age few tragedies are written. It has often been held that the lack is due to a paucity of heroes among us, or else that modern man has had the blood drawn out of his organs of belief by the skepticism of science, and the heroic attack on life cannot feed on an attitude of reserve and circumspection. For one reason or another we are often held to be below tragedy – or tragedy above us. The inevitable conclusion is, of course, that the tragic mode is archaic, fit only for the very highly placed, the kings or the kingly, and where this admission is not made in so many words it is most often implied.
I believe that the common man is as apt a subject for tragedy in its highest sense as kings were. On the face of it this ought to be obvious in the light of modern psychiatry, which bases its analysis upon classic formulations, such as the Oedipus and Orestes complexes, for instances, which were enacted by royal beings, but which apply to everyone in similar emotional situations.
Not Exclusive
More simply, when the question of tragedy in art is not at issue, we never hesitate to attribute to the well-placed and the exalted the very same mental processes as the lowly. And finally, if the exaltation of tragic action were truly a property of the high-bred character alone, it is inconceivable that the mass of mankind should cherish tragedy above all other forms, let alone be capable of understanding it.
As a general rule, to which there may be exceptions unknown to me, I think the tragic feeling is evoked in us when we are in the presence of a character who is ready to lay down his life, if need be, to secure one thing – his sense of personal dignity. From Orestes to Hamlet, Medea to Macbeth, the underlying struggle is that of the individual attempting to gain his “rightful” position in his society.
Sometimes he is one who has been displaced from it, sometimes one who seeks to attain it for the first time, but the fateful wound from which the inevitable events spiral is the wound of indignity, and its dominant force is indignation. Tragedy, then, is the consequence of a man’s total compulsion to evaluate himself justly.
In the sense of having been initiated by the hero himself, the tale always reveals what has been called his “tragic flaw,” a failing that is not peculiar to grand or elevated characters. Nor is it necessarily a weakness. The flaw, or crack in the character, is really nothing – and need be nothing, but his inherent unwillingness to remain passive in the face of what he conceives to be a challenge to his dignity, his image of his rightful status. Only the passive, only those who accept their lot without active retaliation, are “flawless.” Most of us are in that category.
But there are among us today, as there always have been, those who act against the scheme of things that degrades them, and in the process of action everything we have accepted out of fear or insensitivity or ignorance is shaken before us and examined, and from this total onslaught by an individual against the seemingly stable cosmos surrounding us – from this total examination of the “unchangeable” environment – comes the terror and the fear that is classically associated with tragedy.
More important, from this total questioning of what has previously been unquestioned, we learn. And such a process is not beyond the common man. In revolutions around the world, these past thirty years, he has demonstrated again and again this inner dynamic of all tragedy.
Insistence upon the rank of the tragic hero, or the so-called nobility of his character, is really but a clinging to the outward forms of tragedy. If rank or nobility of character was indispensable, then it would follow that the problems of those with rank were the particular problems of tragedy. But surely the right of one monarch to capture the domain from another no longer raises our passions, nor are our concepts of justice what they were to the mind of an Elizabethan king.
What It Is
The quality in such plays that does shake us, however, derives from the underlying fear of being displaced, the disaster inherent in being torn away from our chosen image of what and who we are in this world. Among us today this fear is as strong, and perhaps stronger, than it ever was. In fact, it is the common man who knows this fear best.
Now if it is true that tragedy is the consequence of a man’s total compulsion to evaluate himself justly, his destruction in the attempt posits a wrong or an evil in his environment. And this is precisely the morality of tragedy and its lesson. The discovery of the moral law, which is what the enlightenment of tragedy consists of, is not the discovery of some abstract or metaphysical quantity.
The tragic right is a condition of life, a condition in which the human personality is able to flower and realize itself. The wrong is the condition which suppresses man, perverts the flowing out of his love and creative instinct. Tragedy enlightens – and it must, in that it points the heroic finger at the enemy of man’s freedom. The thrust for freedom is the quality in tragedy which exalts. The revolutionary questioning of the stable environment is what terrifies. In no way is the common man debarred from such thoughts or such actions.
Seen in this light, our lack of tragedy may be partially accounted for by the turn which modern literature has taken toward the purely psychiatric view of life, or the purely sociological. If all our miseries, our indignities, are born and bred within our minds, then all action, let alone the heroic action, is obviously impossible.
And if society alone is responsible for the cramping of our lives, then the protagonist needs must be so pure and faultless as to force us to deny his validity as a character. From neither of these views can tragedy derive, simply because neither represents a balanced concept of life. Above all else, tragedy requires the finest appreciation by the writer of cause and effect.
No tragedy can therefore come about when its author fears to question absolutely everything, when he regards any institution, habit or custom as being either everlasting, immutable or inevitable. In the tragic view the need of man to wholly realize himself is the only fixed star, and whatever it is that hedges his nature and lowers it is ripe for attack and examination. Which is not to say that tragedy must preach revolution.
Gaining “Size”
The Greeks could probe the very heavenly origin of their ways and return to confirm the rightness of laws. And Job could face God in anger, demanding his right and end in submission. But for a moment everything is in submission, nothing is accepted, and in this stretching and tearing apart of the cosmos, in the very action of so doing, the character gains “size,” the tragic stature which is spuriously attached to the royal or the high born in our minds. The commonest of men may take on that stature to the extent of his willingness to throw all he has into the contest, the battle to secure his rightful place in the his world.
There is a misconception of tragedy with which I have been struck in review after review, and in many conversations with writers and readers alike. It is the idea that tragedy is of necessity allied to pessimism. Even the dictionary says nothing more about the word than that it means a story with a sad or unhappy ending. This impression is so firmly fixed that I almost hesitate to claim that in truth tragedy implies more optimism in its author than does comedy, and that its final result ought to be the reinforcement of the onlooker’s brightest opinions of the human animal.
For, if it is true to say that in essence the tragic hero is intent upon claiming his whole due as a personality, and if this struggle must be total and without reservation, then it automatically demonstrates the indestructible will of man to achieve his humanity.
The possibility of victory must be there in tragedy. Where pathos rules, where pathos rules, where pathos is finally derived, a character has fought a battle he could not possibly have won. The pathetic is achieved when the protagonist is, by virtue of his witlessness, his insensitivity, or the very air he gives off, incapable of grappling with a much superior force.
Nicer Balance
Pathos truly is the mode for the pessimist. But tragedy requires a nicer balance between what is possible and what is impossible. And it is curious, although edifying, that the plays we revere, century after century, are the tragedies. In them, and in them alone, lies the belief – optimistic, if you will, in the perfectibility of man.
It is time, I think, that we who are without kings, took up this bright thread of our history and followed it to the only place it can possibly lead in our time – the heart and spirit of the average man.
Arthur Miller, Legendary American Playwright, Is Dead

By MARILYN BERGER
[image: image4.png]

Arthur Miller, one of the great American playwrights, whose work exposed the flaws in the fabric of the American dream, died Thursday night at his home in Roxbury, Conn. He was 89. The cause was congestive heart failure, said Julia Bolus, his assistant.

The author of "Death of a Salesman," a landmark of 20th-century drama, Mr. Miller grappled with the weightiest matters of social conscience in his plays. They often reflected or reinterpreted the stormy and very public elements of his own life, including his brief and rocky marriage to Marilyn Monroe and his staunch refusal to cooperate with the red-baiting House Committee on Un-American Activities.

 "Death of a Salesman," which opened on Broadway in 1949, established Mr. Miller as a giant of the American theater when he was only 33 years old. It won the triple crown of theatrical artistry that year: the Pulitzer Prize, the New York Drama Critics' Circle Award and the Tony Award.

But the play's enormous success also overshadowed Mr. Miller's long career. Although "The Crucible," a 1953 play about the Salem witch trials inspired by his virulent hatred of McCarthyism, and "A View From the Bridge," a 1955 drama of obsession and betrayal, would ultimately take their place as popular classics of the international stage, Mr. Miller's later plays never equaled his early successes. Although he wrote a total of 17 plays, "The Price," produced on Broadway during the 1967-68 season, was his last solid critical and commercial hit.

Nevertheless, Mr. Miller wrote successfully in a wide variety of other media. Perhaps most notably, he supplied the screenplay for "The Misfits," a 1961 movie directed by John Huston and starring Monroe, to whom he was married at the time. He also wrote essays, short stories and a 1987 autobiography, "Timebends: A Life." His writing remained politically engaged until the end of his life.

But his reputation rests on a handful of his best-known plays, the dramas of guilt and betrayal and redemption that continue to be revived frequently at theaters all over the world. These dramas of social conscience were drawn from life and informed by the Great Depression, the event that he believed had had a more profound impact on the nation than any other in American history, except possibly the Civil War.

"In play after play," the drama critic Mel Gussow wrote in The New York Times, "he holds man responsible for his and for his neighbor's actions."

Elia Kazan, who directed "All My Sons," "Death of a Salesman" and "After the Fall," recalled that "in the 30's and 40's, we came out of the Group Theater tradition that every play should teach a lesson and make a thematic point."

"Arthur organized his plays so that they came to a thematic climax," Kazan said. "He urged you to accept the thematic point."

The Broadway producer Robert Whitehead, who worked frequently with Mr. Miller, found a "rabbinical righteousness" in the playwright. "In his work, there is almost a conscious need to be a light onto the world. ... He spent his life seeking answers to what he saw around him as a world of injustice."

Mr. Miller, a lanky, wiry man whose dark hair turned to gray in his later years, retained the appearance of a 1930's intellectual whether wearing work boots and blue jeans while fixing his back porch or seated behind his word processor or typewriter when the power failed at his 350-acre farm in Litchfield County.

Writing plays was for him, he once said, like breathing. He wrote in "Timebends" that when he was young, he "imagined that with the possible exception of a doctor saving a life, writing a worthy play was the most important thing a human being could do."

He also saw playwriting as a way to change America, and, as he put it, "that meant grabbing people and shaking them by the back of the neck."

He had known hard work firsthand in an automobile-parts warehouse during the Depression; in what he called a mouse house, where he earned $15 a month feeding mice used in medical experiments; and on the night shift in the Brooklyn Navy Yard during World War II.

But Mr. Miller called playwriting the hardest work of all. "You know," he said, "a playwright lives in an occupied country. He's the enemy. And if you can't live like that, you don't stay. It's tough. He's got to be able to take a whack, and he's got to swallow bicycles and digest them."

What Mr. Miller could not swallow was critics. During a 1987 interview, he dismissed them as "people who can't sing or dance." It was a reprise on a bitter theme he had sounded throughout his working life.

"I'm a fatalist," he said. "I consider I am rejected in principle. My work is, and through my work, I am. If it's accepted, it's miraculous or the result of a misunderstanding."

Mr. Miller once said, "I never had a critic in my corner in this country," and said he never saved the reviews of his plays, even the raves.

"There's an instinct in me that I had to exist apart from them, lest I rely on them for my esteem or despair," he said. "I don't know a critic who penetrates the center of anything."

Mr. Miller's antipathy was understandable. At one moment he was hailed as the greatest living playwright, and at another as a has-been whose greatest successes were decades behind him. Even at the height of his success, Mr. Miller's work received harsh criticism from some prominent critics. Eric Bentley, the drama critic for The New Republic in the 1950's, dismissed "The Crucible" writing, "The world has made this author important before he has made himself great."

Mr. Miller also despaired of the American theater, which he believed was too profit-oriented to allow writers and actors to flourish. He noted that opera and ballet in America were supported through contributions, but that what he called the "brutal inanity" of Broadway required that the American theater pay for itself.

"If the thing is gonna be regarded the same as the fish business, it ain't gonna work," he said in the feisty tones of his New York City boyhood. "In the whole entertainment enterprise, the theater has become a fifth wheel. People only take parts hoping it will lead to the movies."

Arthur Miller was born on West 110th Street in Manhattan on Oct. 17, 1915, to Augusta and Isidore Miller. His father was a coat manufacturer, and so prosperous that he rode in a chauffeur-driven car from the family apartment overlooking the northern edge of Central Park to the Seventh Avenue garment district. For young Arthur, life, as remembered in "Timebends," unfolded "as a kind of scroll whose message was surprise and mostly good news."

The Depression changed everything for the family, and it became a theme that etched its way through Arthur Miller's plays, from "Death of a Salesman" to "The Price" and "After the Fall," from "The American Clock" to "A Memory of Two Mondays." The crash meant the collapse of the coat business and a move from the apartment overlooking the park to considerably reduced circumstances in the Flatbush section of Brooklyn, where the teenage Arthur worked as a delivery boy for a bakery and developed a knack for carpentry, which left him fascinated, he said, with "the idea of creating a new shadow on the earth."

He attended James Madison High School, graduated from Abraham Lincoln High School in 1932, and then went to work in the auto parts warehouse, earning $15 a week and saving $13 each week for college. Mr. Miller said he was not much of a student, but he knew by the time he was 16 that he wanted to be a writer. He recalled a terrific urge to tell stories, a talent that he said made him a center of attention at Dozick's corner drugstore.

When he had put away enough money for his freshman year, Mr. Miller went to the University of Michigan with the hope that he could write a play good enough to win the Avery Hopwood Award, an honor administered by the university that carried a prize of $250, enough for a second year at college.

He did not win the first year, but managed to scrape together enough money to go back. He went on to win two Hopwood Awards, as well as a $1,200 award from the Bureau of New Plays of the Theater Guild. He earned more money by winning that one award than he had earned in three years at the warehouse. It became clearer than ever that playwriting was for him.

Within two years after his graduation, Mr. Miller had written six plays, every one of them rejected by producers except for "The Man Who Had All the Luck." When that play lasted only four performances on Broadway in 1944, he added two or three more plays to the reject pile and wrote "Focus," a novel about anti-Semitism.

In 1940 he married his college sweetheart, Mary Grace Slattery, with whom he soon had two children. To support his family he worked in the Brooklyn Navy Yard, wrote scripts for radio and gave himself a final shot at writing a play. "I laid myself a wager," he wrote in his autobiography. "I would hold back this play until I was as sure as I could be that every page was integral to the whole and would work; then, if my judgment of it proved wrong, I would leave the theater behind and write in other forms."

That play was "All My Sons," which Brooks Atkinson, the drama critic of The New York Times, called "an honest, forceful drama about a group of people caught up in a monstrous swindle that has caused the death of 21 Army pilots because of defectively manufactured cylinder heads." It was selected as one of the 10 best plays of 1947, won two Tony Awards and took the New York Drama Critics' Circle Award. (Eugene O'Neill's "Iceman Cometh" was the runner-up.)

"All My Sons" enjoyed a revival and new relevance when it was shown on public television in 1987, a year after the Challenger space shuttle exploded because of defective seals in the joints of its booster rocket.

In 1949 Willy Loman, riding on "a smile and a shoeshine" and determined to be not just liked but well liked, made his way into American consciousness in "Death of a Salesman." Mr. Miller wrote the play in six weeks, and for the first time in Broadway history, a play made a clean sweep of the top three awards: the Pulitzer, the Tony and the Drama Critics' Circle.

Acclaimed as a modern American masterpiece in its first reviews, translated into 29 languages and performed even in Beijing, "Salesman" was no sooner a major success of the Broadway stage than it was savaged in the intellectual journals as sentimental melodrama or Marxist propaganda.

"Death of a Salesman" stunned audiences. Mr. Atkinson called it "a rare event in the theater" and "a suburban epic that may not be intended as poetry but becomes poetry in spite of itself."

Lines from the play became hallmarks of the postwar era. "You can't eat the orange and throw the peel away," Willy bellowed, coming to grip with the fact that he was no longer the hot-shot salesman he once was and finding himself pleading with his young boss to keep his job. "A man is not a piece of fruit." More eloquently, Willy's careworn wife spoke for the inherent dignity of her husband's life, providing a stirring refutation of the cruelties of America's capitalist culture: "Attention must be paid."

In 1950, Mr. Miller wrote an adaptation of Ibsen's drama "An Enemy of the People." This 19th-century play, whose hero resisted pressure to conform to the ideology of the day, resonated in the McCarthyite climate of the mid-20th century. Mr. Miller was encouraged to undertake the work by one of the foremost acting couples of that generation, Fredric March and his wife, Florence Eldridge, who, Mr. Miller wrote, were suing a man for libeling them as Communists and had agreed to play the leading roles.

The work, in philosophy at least, served as a forerunner of "The Crucible," a dramatization of the Salem witch hunt of the 17th century that implicitly articulated Mr. Miller's outrage at McCarthyism. In his autobiography he recalled that at one performance, upon the execution of the leading character, John Proctor, people in the audience "stood up and remained silent for a couple of minutes with heads bowed" because "the Rosenbergs were at that moment being electrocuted in Sing Sing."

"The Crucible" marked Mr. Miller's explosive rift with Kazan, the director of his greatest successes. Kazan's decision to name names at a House Committee on un-American Activities hearing incensed Mr. Miller, and the play was seen by some as a personal rebuke. Searching for a replacement, Mr. Miller and his producer, Kermit Bloomgarden, turned to Jed Harris, a domineering director whose career had faltered after a string of successes in the 1920's.

But Mr. Harris' production was not well received, with Atkinson criticizing his "overwrought" work. Five months into the run, with the box office lagging, Mr. Miller restaged the play himself, inserting a scene that had been cut. The revised version was better received, but the initial run was still unsuccessful.

Nevertheless, the play won Mr. Miller another Tony Award in 1953 and would go on to become his most frequently produced work.

	[image: image1.png]

	Advertisement
[image: image2.png]

	
	[image: image3.png]

"I can almost always tell what the political situation is in a country when the play is suddenly a hit there," he wrote in "Timebends." "It is either a warning of tyranny on the way or a reminder of tyranny just past."

Mr. Miller recalled that when he wrote "The Crucible," he hoped it would be seen as an affirmation of the struggle for liberty, for keeping one's own conscience.

"That's what it's become," he said with considerable satisfaction in a 1987 interview. "I was very moved by that play once again when the Royal Shakespeare Company did a production that toured the cathedrals of England. Then they took it to Poland and performed it in the cathedrals there, too. The actors said it changed their lives. Officials wept; they were speechless after the play, and everyone knew why. It was because they had to enforce the kind of repression the play was attacking. That made me prouder than anything I ever did in my life. The mission of the theater, after all, is to change, to raise the consciousness of people to their human possibilities."

In 1956, Mr. Miller was himself called to appear before the House Committee on Un-American Activities. By this time, his relationship with Monroe had made him a far more public figure than any of the awards he had won, and therefore a prime target who could attract attention to the committee in its waning days. Mr. Miller wrote in "Timebends" that his lawyer said there had even been an offer to cancel the hearing "provided Marilyn agrees to be photographed shaking hands" with the chairman of the committee, Representative Francis E. Walter of Pennsylvania.

Mr. Miller was applauded in Hollywood and in New York theater circles when he refused to name names, a courageous act in an atmosphere of palpable fear. He was cited for contempt of Congress, although he said he had never joined the Communist Party.

Of Mr. Miller's performance before the committee, Mr. Atkinson wrote in 1957: "He refused to be an informer. He refused to turn his private conscience over to administration by the state. He has accordingly been found in contempt of Congress. That is the measure of the man who has written these high-minded plays."

The year he appeared before the committee was the year the University of Michigan gave him an honorary degree. Two years later, the courts dismissed his citation for contempt of Congress.

In 1956, even as Mr. Miller's testimony had continued, he and Monroe were married, a union that Norman Mailer sourly remarked brought together "the Great American Brain" and "the Great American Body." The marriage - less than a month after his divorce from Ms. Slattery and two years after her divorce from Joe DiMaggio - was the consummation of a lengthy obsession that Miller, a moralist, had agonized over and even guiltily confessed to his wife. (John Proctor, the flawed hero of "The Crucible" in 1953, confesses a similar affair with a younger woman.)

He and Monroe had met in 1951 at a Hollywood party. Monroe was dating Kazan at the time, but the director had asked Mr. Miller, the newly minted Pulitzer winner, to cover for him as Kazan went on a date with another actress. It was a decision that Kazan would later regret as Monroe - the struggling, richly ambitious young actress - and Miller, the bold young voice of American theater, seemed to bond immediately.

"I watched them dance," Kazan would recall years later in his autobiography. "Art was a good dancer. And how happy she was in his arms!"

Whether both men's attraction - and sexual involvement - with Monroe played a part in their professional alienation is unclear. But in the end Miller captured Monroe's heart and she his mind.

For most of the four years of that marriage, Mr. Miller wrote almost nothing except "The Misfits," composed as a gift to his wife, who found herself increasingly tormented by personal demons and drug abuse despite a deep love for her husband. The film would premiere early 1961, shortly after the couple's marriage ended in divorce. A year later, Mr. Miller would remarry, and six months after that, Ms. Monroe would be found dead, a suicide, at her house in Los Angeles. In a biography of Monroe, Maurice Zolotow wrote that Mr. Miller had "to give up his entire time to attend to her wants."

He was once asked if he had resented having to care for her to the detriment of his work. "Oh, yeah," he answered.

"After the Fall," his most overtly autobiographical play, brought Mr. Miller a storm of criticism when it was produced in 1964, shortly after Monroe's death. The play, which had been written soon after the collapse of their marriage, implies a search for understanding of his responsibility toward her, of her inability to cope and of his failure to help her. He insisted that he was dealing with large human themes and professed surprise when critics noted the resemblance between Monroe and Maggie, the drug-addicted, blond-wigged protagonist in the play, and accused him of capitalizing on Monroe's fame and defiling her image.

"The play," he said at the time, "is a work of fiction. No one is reported in this play. The characters are created as they are in any other play in order to develop a coherent theme, which in this case concerns the nature of human insight, of self-destructiveness and violence toward others." And although many of the characters were seen as thinly veiled representations of Mr. Miller himself and the people who had passed through his life, he said they resembled real people "neither more nor less than any other play I ever wrote."

Almost no one took his explanations at face value, and some of his critics considered the play a cruel way of getting even, not only with Marilyn Monroe but with her teachers from the Actors Studio, Paula and Lee Strasberg, who came in for Mr. Miller's special contempt.

Similar criticisms were voiced when Mr. Miller's last play, "Finishing the Picture," was produced at the Goodman Theater in Chicago in the fall of 2004. The play depicted the making of the movie "The Misfits."

But "After the Fall" did occasion Mr. Miller's reunion with Kazan, the most insightful director of his work. It was brought about by Mr. Whitehead, one of the architects of the ambitious plan to create an American repertory theater company as part of the new Lincoln Center complex. In his autobiography, "A Life," Kazan wrote, "Once brought together, Art and I got along well - even though I was somewhat tense in his company, because we'd never discussed (and never did discuss) the reasons for our 'break.' "

"After the Fall" was the inaugural production of the Repertory Theater of Lincoln Center, although the new Vivian Beaumont Theater was not finished in time and the first season of the company was produced elsewhere. Mr. Miller contributed a second play, "Incident at Vichy," to the following season, but it, too, was not well received. Mr. Miller accepted the presidency of PEN International, the association of poets, editors, essayists, novelists and other literary figures, in 1965, and became increasingly active in defending the rights of writers. He was fond of recalling an appeal he received in 1966 to send some sort of message to Gen. Yakubu Gowon, who was about to take over the Nigerian government, to save the Nigerian writer Wole Soyinka, who was facing execution.

"Gowon," he wrote in his autobiography, "on seeing my name, asked ... whether I was the writer who had been married to Marilyn Monroe and, assured that that was so, ordered Soyinka released. How Marilyn would have enjoyed that one!" Mr. Soyinka went on to win the Nobel Prize in literature in 1986.

Mr. Miller, who had spoken against the Vietnam War in 1965 at the first teach-ins on the subject at the University of Michigan, was also active in local political affairs in Connecticut and was elected to serve as a delegate to the Democratic National Convention in 1968.

In 1967, he published a book of short stories, "I Don't Need You Any More," and continued to write plays. "The Price," a drama about two brothers, one a successful surgeon, the other a police officer who had given up the chance for a more promising career to support his father, was a modest success and received some critical approbation. Both would become increasingly elusive in the years that followed, even as Mr. Miller's works began to appear Off Broadway.

"The Creation of the World and Other Business," a serio-comic treatment of the human predicament in the Garden of Eden, closed after 20 performances on Broadway in 1972. Two years later, Mr. Miller turned to Genesis again and reworked "The Creation of the World" for his first musical, "Up From Paradise." It was produced Off Broadway and it, too, flopped.

Two later plays, "The Archbishop's Ceiling" (1976) and "The American Clock" (1980), which recalled his family's struggle during the Depression, were more successful in London than in the United States.

Mr. Miller made a less than triumphal return to Lincoln Center in 1987 with two one-act plays about the danger of remembering and the danger of forgetting, called "Danger: Memory!" Frank Rich, who was then the chief drama critic of The New York Times, wrote in a review, "While Arthur Miller's admirable voice of conscience remains firm as always, 'Danger: Memory!' is an evening in which the pontificator wins out over the playwright."

Mr. Miller enjoyed greater critical acclaim in 1980 with his dramatization for television of "Playing for Time," a book by Fania Fenelon, who survived Auschwitz by playing the violin to entertain Nazi officers. Mr. Miller opposed demands to have Vanessa Redgrave removed from the lead role because of her support of Palestinian causes.

"To fire her now because of her political views would be blacklisting," Mr. Miller said. "Having been blacklisted myself in time past, I have fought against the practice abroad as well as here, and I cannot participate in it now."

In his later years, Mr. Miller seemed to get greater satisfaction from writing books, although he continued the difficult work of writing plays.

After his divorce from Miss Monroe, Mr. Miller married Inge Morath, the Austrian-born photographer, with whom he had a daughter, Rebecca, an actress and a painter. With Ms. Morath, Mr. Miller collaborated on a number of books: "In Russia" (1969), "In the Country" (1977), "Chinese Encounters" (1979) and " 'Salesman' in Beijing" (1984).

Ms. Morath died in 2002. Besides Rebecca, he is survived by the children of his first marriage, Jane and Robert; a sister, Joan Copeland, an actress; and four grandchildren. He is also survived by his companion, Agnes Barley, a young painter whom he met shortly after Ms. Morath's death.

After his autobiography was published in 1987, he reflected in an interview on the course he had taken in life. "It has gone through my mind how much time I wasted in the theater, if only because when you write a book you pack it up and send it off," he said. "In the theater, you spend months casting actors who are busy in the movies anyway and then to get struck down in half an hour, as has happened to me more than once ... You have to say to yourself: 'Why do it? It's almost insulting.'"

But when asked how he wanted to be remembered, he did not hesitate. "I hope as a playwright," he said. "That would be all of it."

Charles Isherwood and Jesse McKinley contributed reporting for this article.
Death of a Salesman Pre-reading Discussion Questions

1. The title of the play is “Death of a Salesman.” What do you think the story is going to be like? Make predictions about what you think the story will be about.

2. What is your definition of “salesman”? How is a salesman different from someone in another occupation? What attitudes do you think a salesman should have to be successful? What attitudes would hinder him?

2. What is the American Dream? Does it still exist today? How is the American Dream characteristic of American ideals and philosophy? What are the differences between the materialistic and idealistic values associated with the American Dream? (In what ways do you want to live the American Dream?)

3. Do you have expectations for yourself? What are they? Where do you aim to go to college? What do you plan on being? Will you be disappointed if you don’t get the grades you want, the college you want, the boyfriend/girlfriend you want, etc.

4. What about your parents? Do they have expectations for you? What are their expectations? In general, what effect do the expectations of parents have on the behavior of their children? In what ways might parental expectations be beneficial? In what ways might they be detrimental?

5. What was happening economically and socially in the US in 1949? Was it fairly esay or difficult to get a job? What was America’s standing in the world?

Symbol: in general terms, anything that stands for something else. Obvious examples are flags, which symbolize a nation; the cross is a symbol for Christianity; Uncle Sam a symbol for the United States. In literature, a symbol is expected to have significance. Keats starts his ode with a real nightingale, but quickly it becomes a symbol, standing for a life of pure, unmixed joy; then before the end of the poem it becomes only a bird again.

Tone: the writer's attitude toward the material and/or readers. Tone may be playful, formal, intimate, angry, serious, ironic, outraged, baffled, tender, serene, depressed, etc.

Theme: (1) the abstract concept explored in a literary work; (2) frequently recurring ideas, such as enjoy-life while-you-can; (3) repetition of a meaningful element in a work, such as references to sight, vision, and blindness in Oedipus Rex. Sometimes the theme is also called the motif. Themes in Hamlet include the nature of filial duty and the dilemma of the idealist in a non-ideal situation. A theme in Keats's "Ode to a Nightingale" is the difficulty of correlating the ideal and the real.

Tragedy: broadly defined, a literary and particularly a dramatic presentation of serious actions in which the chief character has a disastrous fate. There are many different kinds and theories of tragedy, starting with the Greeks and Aristole's definition in The Poetics, "the imitation of an action that is serious and also, as having magnitude, complete in itself...with incidents arousing pity and fear, wherewith to accomplish its catharsis of such emotions." In the Middle Ages, tragedy merely depicted a decline from happiness to misery because of some flaw or error of judgment.

Greek Theory of Tragedy: Aristotle's Poetics
 The classic discussion of Greek tragedy is Aristotle's Poetics. He defines tragedy as "the imitation of an action that is serious and also as having magnitude, complete in itself." He continues, "Tragedy is a form of drama exciting the emotions of pity and fear. Its action should be single and complete, presenting a reversal of fortune, involving persons renowned and of superior attainments,and it should be written in poetry embellished with every kind of artistic expression." The writer presents "incidents arousing pity and fear, wherewith to interpet its catharsis of such of such emotions" (by catharsis, Aristotle means a purging or sweeping away of the pity and fear aroused by the tragic action).

 The basic difference Aristotle draws between tragedy and other genres, such as comedy and the epic, is the "tragic pleasure of pity and fear" the audience feel watching a tragedy. In order for the tragic hero to arouse these feelings in the audience, he cannot be either all good or all evil but must be someone the audience can identify with; however, if he is superior in some way(s), the tragic pleasure is intensified. His disastrous end results from a mistaken action, which in turn arises from a tragic flaw or from a tragic error in judgment. Often the tragic flaw is hubris, an excessive pride that causes the hero to ignore a divine warning or to break a moral law. It has been suggested that because the tragic hero's suffering is greater than his offense, the audience feels pity; because the audience members perceive that they could behave similarly, they feel pity.

Irony: the discrepancy between what is said and what is meant, what is said and what is done, what is expected or intended and what happens, what is meant or said and what others understand. Sometimes irony is classified into types: in situational irony, expectations aroused by a situation are reversed; in cosmic irony or the irony of fate, misfortune is the result of fate, chance, or God; in dramatic irony. the audience knows more than the characters in the play, so that words and action have additional meaning for the audience; Socractic irony is named after Socrates' teaching method, whereby he assumes ignorance and openness to opposing points of view which turn out to be (he shows them to be) foolish. Click here for examples of irony.

Theme: (1) the abstract concept explored in a literary work; (2) frequently recurring ideas, such as enjoy-life while-you-can; (3) repetition of a meaningful element in a work, such as references to sight, vision, and blindness in Oedipus Rex. Sometimes the theme is also called the motif. Themes in Hamlet include the nature of filial duty and the dilemma of the idealist in a non-ideal situation. A theme in Keats's "Ode to a Nightingale" is the difficulty of correlating the ideal and the real.

TRAGEDY: A serious play in which the chief figures, by some peculiarity of character, pass through a series of misfortunes leading to a final, devastating catastrophe. According to Aristotle, catharsis is the marking feature and ultimate end of any tragedy. He writes in his Poetics (c. 350 BCE): "Tragedy is an imitation of an action that is serious, complete, and of a certain magnitude; . . . through pity [pathos] and fear effecting the proper purgation [catharsis] of these emotions" (Book 6.2). Traditionally, a tragedy is divided into five acts. The first act introduces the characters in a state of happiness, or at the height of their power, influence, or fame. The second act typically introduces a problem or dilemma, which reaches a point of crisis in the third act, but which can still be successfully averted. In the fourth act, the main characters fail to avert or avoid the impending crisis or catastrophe, and this disaster occurs. The fifth act traditionally reveals the grim consequences of that failure. See also hamartia, hubris, anagnorisis, peripeteia, and catharsis. To download a handout discussing medieval tragedy, click here.
TRAGIC FLAW: Another term for the tragic hero's hamartia. See discussion under hamartia and tragedy.
IRONY: Cicero referred to irony as "saying one thing and meaning another." Irony comes in many forms. Verbal irony (also called sarcasm) is a trope in which a speaker makes a statement in which its actual meaning differs sharply from the meaning that the words ostensibly express. Often this sort of irony is plainly sarcastic in the eyes of the reader, but the characters listening in the story may not realize the speaker's sarcasm as quickly as the readers do. Dramatic irony (the most important type for literature) involves a situation in a narrative in which the reader knows something about present or future circumstances that the character does not know. In that situation, the character acts in a way we recognize to be grossly inappropriate to the actual circumstances, or the character expects the opposite of what the reader knows that fate holds in store, or the character anticipates a particular outcome that unfolds itself in an unintentional way. Probably the most famous example of dramatic irony is the situation facing Oedipus in the play Oedipus Rex. Situational irony (also called cosmic irony) is a trope in which accidental events occur that seem oddly appropriate, such as the poetic justice of a pickpocket getting his own pocket picked. However, both the victim and the audience are simultaneously aware of the situation in situational irony. Probably the most famous example of situational irony is Jonathan Swift's A Modest Proposal, in which Swift "recommends" that English landlords take up the habit of eating Irish babies as a food staple. See also Socratic irony.
TONE: The means of creating a relationship or conveying an attitude or mood. By looking carefully at the choices an author makes (in characters, incidents, setting; in the work's stylistic choices and diction, etc.), careful readers often can isolate the tone of a work and sometimes infer from it the underlying attitudes that control and color the story or poem as a whole. The tone might be formal or informal, playful, ironic, optimistic, pessimistic, or sensual. To illustrate the difference, two different novelists might write stories about capitalism. Author #1 creates a tale in which an impoverished but hard-working young lad pulls himself out of the slums when he applies himself to his education, and he becomes a wealthy, contented middle-class citizen who leaves his past behind him, never looking back at that awful human cesspool from which he rose. Author #2 creates a tale in which a dirty street-rat skulks his way out of the slums by abandoning his family and going off to college, and he greedily hoards his money in a gated community and ignores the suffering of his former "equals," whom he leaves behind in his selfish desire to get ahead. Note that both author #1 and author #2 basically present the same plotline. While the first author's writing creates a tale of optimism and hope, the second author shapes the same tale into a story of bitterness and cynicism. The difference is in their respective tones--the way they convey their attitudes about particular characters and subject-matter. Note that in poetry, tone is often called voice.

Foil

A character in a play who sets off the main character or other characters by comparison. In Shakespeare's "Hamlet" Hamlet and Laertes are young men who behave very differently. While Hamlet delays in carrying out his mission to avenge the death of his father, Laertes is quick and bold in his challenge of the king over the death of his father. Much can be learned about each by comparing and contrasting the actions of the two.

English I Literary Elements in “Death of a Salesman”

Subject
 (Write down a few possible subjects)

Theme

(Write down a few possible themes)

Character Types

(Identify the different character types and explain your reasoning for why you think the character fits the label.)

Protagonist:

Antagonist:

Developing Character:

Static Character:

Foil Character:

Motifs

Motif #1:

(Identify and explain why you think this is a motif).

How does this motif inform (relate to) the play’s themes?

Motif #2:

How does this motif inform the play’s themes? (how does it relate to a central idea?)

Motif #3:

How does this motif inform the play’s themes? (how does it relate to a central idea?)

Symbol

Symbol #1:

(Identify the symbol and explain what the symbol represents.)

How does this symbol inform (relate to) the play’s themes?

After World War II, the United States faced profound and irreconcilable domestic tensions and contradictions. Although the war had ostensibly engendered an unprecedented sense of American confidence, prosperity, and security, the United States became increasingly embroiled in a tense cold war with the Soviet Union. The propagation of myths of a peaceful, homogenous, and nauseatingly gleeful American golden age was tempered by constant anxiety about Communism, bitter racial conflict, and largely ignored economic and social stratification. Many Americans could not subscribe to the degree of social conformity and the ideological and cultural orthodoxy that a prosperous, booming, conservative suburban middle-class championed.

Uneasy with this American milieu of denial and discord, a new generation of artists and writers influenced by existentialist philosophy and the hypocritical postwar condition took up arms in a battle for self-realization and expression of personal meaning. Such discontented individuals railed against capitalist success as the basis of social approval, disturbed that so many American families centered their lives around material possessions (cars, appliances, and especially the just-introduced television)—often in an attempt to keep up with their equally materialistic neighbors. The climate of the American art world had likewise long been stuck in its own rut of conformity, confusion, and disorder following the prewar climax of European Modernism and the wake of assorted -isms associated with modern art and literature. The notions of Sigmund Freud and Carl Jung regarding the role of the human subconscious in defining and accepting human existence, coupled with the existentialist concern with the individual’s responsibility for understanding one’s existence on one’s own terms, captivated the imaginations of postwar artists and writers. Perhaps the most famous and widely read dramatic work associated with existentialist philosophy is Samuel Beckett’s Waiting for Godot. Miller fashioned a particularly American version of the European existentialist stance, incorporating and playing off idealistic notions of success and individuality specific to the United States.

The basis for the dramatic conflict in Death of a Salesman lies in Arthur Miller’s conflicted relationship with his uncle, Manny Newman, also a salesman. Newman imagined a continuous competition between his son and Miller. Newman refused to accept failure and demanded the appearance of utmost confidence in his household. In his youth, Miller had written a short story about an unsuccessful salesman. His relationship with Manny revived his interest in the abandoned manuscript. He transformed the story into one of the most successful dramas in the history of the American stage. In expressing the emotions that Manny Newman inspired through the fictional character of Willy Loman, Miller managed to touch deep chords within the national psyche.

The "Affluent Society" and the "Other America"

The immediate years unfolding after World War II were generally ones of stability and prosperity for the white American middle class. The growth of consumerism, the suburbs, and the economy, however, overshadowed the fact that prosperity did not extend to everyone. Many Americans continued to live in poverty throughout the Eisenhower years. The Cold War rhetoric of freedom and democracy was especially far from reality for large segments of the population, such as African-Americans, who continued to suffer from social, economic, and political discrimination.

At the center of middle-class culture in the 1950s was a growing obsession with consumer goods. Not just a result of the postwar prosperity, it resulted from the increase in variety and availability of consumer products, for which advertisers were increasingly adept at creating demand. Affluent Americans in the 1950s and 1960s responded to consumer crazes such as automobiles, dishwashers, garbage disposals, televisions, and stereos. To a striking degree, the prosperity of the 1950s and 1960s was consumer-driven (as opposed to investment-driven).

As the population of suburbia, with its increased mobility, swelled to account for a third of the nation's population by 1960, U.S. auto-manufacturers in Detroit responded to the boom with ever-flashier automobiles, as the U.S. grew ever more dependent on foreign oil sources. The growth of suburbs was not only a result of postwar prosperity, but innovations of the single-family housing market. William Levitt began a national trend with his use of mass-production techniques to construct a large "Levittown" housing development on Long Island. Meanwhile, the suburban population swelled due to the baby boom. Suburbs provided larger homes for larger families, security from urban living, privacy, and space for consumer goods.

Most suburbs were restricted to whites. While few African Americans could afford to live in them, even affluent African Americans with the wherewithal to afford a home in the suburbs faced informal and formal barriers. The few African Americans who ventured into suburbs were generally shunned in both passive and overt ways. Touted for their sense of community, suburbia has been attacked by later critics for its conformity and homogeneity. Indeed, suburbs were inhabited by many of similar age and background.

