The Crucible
	
	

Act One: Character Relationships
Directions: Complete the following chart with the correct names of each character, according to what you have learned about their relationships in Act One.

[image: image1]

Act One: Comprehension Check
Directions: Write the answers to the following questions in your notebook. Please use complete sentences.

1. What is wrong with Betty Parris?

2. How does Tituba react to Betty’s condition?

3. What news does Susanna bring from the doctor?

4. What rumor is circulating about Betty?

5. How does Abigail initially defend the girls’ behavior in the woods?

6. Why is Reverend Parris so worried about his reputation?

7. What did Parris see in the woods?

8. What does Abigail claim is the reason she was discharged from the Proctor household?

9. In what condition is Ruth Putnam?

10. Briefly describe Thomas Putnam?

11. Why did Mrs. Putnam enlist Tituba’s help?

12. Why did Abigail drink blood?

13. How does Abigail threaten the other girls?

14. Briefly describe John Proctor.

15. What happens when John and Abigail are left alone?

16. What does Rebecca Nurse say about Betty and Ruth’s sickness?

17. Why is Reverend Parris dissatisfied with his job in Salem?

18. About what are Proctor and Putnam fighting?

19. Describe Reverend Hale. For what reason has he been called to Salem?

20. What is Giles Corey’s complaint about his wife?

21. Why does Tituba finally “confess”? What do you think of her actions? What do you think will happen as a result?

22. Why do you think the girls begin their accusations when they could have just let Tituba take the blame for everything?

23. What does the girls’ behavior tell you about the youth of Salem?

[image: image2.jpg]

Act One: Character Analysis
In order to understand a plot and its significance, it is important that you understand the characters and their relationships. In every story, each character has a motivation, which are forces and reasons that give the character a reason to act the way they do, or make the decisions they make. We can learn about a character’s motivations and personality from the author’s use of direct and indirect characterization.
Direct characterization is when the author or narrator directly tells the reader what a character is like. For example, “Jennifer is a fiery red-head with the tenacity of a mule.” Indirect characterization is when the author gives information about a character and allows the reader to draw his or her own conclusions about that character. Two of the ways we can learn about a character through indirect characterization are:

· The character’s own thoughts, feelings, and actions

· What other characters say or feel or how they act towards another character

Conflict is the struggle between opposing forces. A character’s motivation and a character’s conflict are closely related. For example, if you wanted to buy a candy bar to get an energy boost while studying, that would be your motivation. Your conflict would be the fact that you do not have any money. How you respond to wanting that candy bar and not having any money would reveal a lot about your personality. If your choice is to say “Oh, well, maybe next time,” then we learn that you are rational, and able to set aside your desires. If your choice is to borrow money from a friend, we may learn that you are resourceful and possibly trustworthy, since your friend is willing to lend the money. If you decide to steal the candy bar, we may learn that you are impulsive, selfish, and immoral.

Directions: For each of the following characters, use both direct and indirect characterization from Act One of the play to identify:

1. the character’s main motivation

2. the character’s main conflict

3. what the character’s motivation and conflicts reveal about his/her personality

4. how this character and his/her motivations have affected the plot so far

Write your work in your notebook.

Here is an example:

Abigail
1. Main motivation: to be with John Proctor

2. Main conflict: she is unable to be with John because he and Elizabeth are still married; Abigail wants to get rid of Elizabeth

3. Personality: conniving, lustful, vengeful, controlling, manipulative

4. Effect on plot: After Tituba is forced to confess, Abigail jumps in an starts accusing others because she is selfish, controlling, and conniving.

Act Two: Comprehension Check

Directions: Write the answers to the following questions in your notebook. Please use complete sentences.

1. What is the mood at the beginning of Act Two? Why?

2. What do we learn about John and Elizabeth’s relationship at the beginning of the act?

3. What does Mary give Elizabeth?

4. What news does Mary Warren bring from court?

5. What does Elizabeth mean when she says: “Oh, the noose, the noose is up!”?

6. What does Elizabeth want John to do in town? What will everyone find out if he does this?

7. Why has Reverend Hale come to the Proctor house?

8. To what is John referring when he says “… it tells me that a minister may pray to God without he have golden candlesticks upon the altar.”?

9. What does Hale ask John to do? What happens?

10. What is ironic about this omission?

11. What news do Giles Corey and Frances Nurse tell John Proctor?

12. On what basis are they accused?

13. What is the significance of the poppet? How does this serve as “proof” for Elizabeth’s accusation?

14. What does John mean when he says “I’ll tell you what’s walking in Salem – vengeance is walking in Salem.”?

[image: image3.png]“Come here often?”

Act Two: Interpreting Text
For each of the following quotes, determine both context and analysis for each. Remember that the context is the background information (who is speaking to whom, what are they talking about, what is going on in the scene, where are they, when is it in the story, etc.) and the analysis is your interpretation of the text (what does this mean, why is it important, what does it imply and why, how does it impact the story, etc.).
Here is an example:

“I want to open myself! . . . I want the light of God, I want the sweet love of Jesus! I danced for the Devil; I saw him, I wrote in his book; I go back to Jesus; I kiss His hand. I saw Sarah Good with the Devil! I saw Goody Osburn with the Devil! I saw Bridget Bishop with the Devil!”
Context: This is Abigail speaking to everyone in the final scene of Act I. Tituba, the slave, has just confessed to witchcraft. For most of Act I, Abigail worried desperately about the possibility of being disgraced for having cast charms with her friends in the forest. Even though she performed this “witchcraft” in the forest, she did not want to get into serious trouble. At the end of Act I, it is clear that the people in Salem are taking witchcraft very seriously.
Analysis: Tituba’s confession (to save her own life) offers Abigail an example of a way out of getting into trouble, and Abigail takes it. She “confesses” to consorting with the Devil, which according to the theology of Salem, means that she is redeemed and free from guilt. Then, as the next step in absolving herself of sin, she accuses others of being witches. This shifts the burden of shame from her shoulders to those she names – it also provide her with more credibility in the eyes of the town leaders. Seeing Abigail’s success, the other girls follow suit, and with this pattern of hysterical, self-serving accusations, the witch trials get underway. This is a turning point in the story, in which childish games and selfish motivations become misunderstood and punished severely.
1. “Spare me! You forget nothin’ and forgive nothin’.”
2. “I do not judge you. The magistrate sits in your heart that judges you.”
3. “I must tell you, sir, I will be gone every day now. I am amazed you do not see what weighty work we do.”

4. It is her dearest hope, John, I know it. There be a thousand names; why does she call mine?”

5. “It does, sir, it does; and it tells me that a minister may pray to God without he have golden candlesticks upon the altar.”

6. “I nailed the roof upon the church, I hung the door –“

7. “Adultery, John.”

8. “Why, I meant no harm by it, sir.”

9. “Why -- ! The girl is murder! She must be ripped out of the world!”

10. “She’ll kill me for sayin’ that! Abby’ll charge lechery on you, Mr. Proctor!

Act Three: Comprehension Check

Directions: Write the answers to the following questions in your notebook. Please use complete sentences.
1. When the act begins, who is on the stand, and of what is she accused?

2. Who bursts into court, and why?

3. What does Mary Warren tell the court?

4. What does Cheever say that Proctor did when they came to arrest Elizabeth Proctor?

5. What do we learn about Elizabeth Proctor?

6. How many people signed the deposition? Who are the people who signed, and to what are they testifying?

7. Why is Giles Corey arrested?

8. How many death warrants has Hale signed?

9. What do the men of the court want Mary Warrant to do on command?

10. What does Proctor confess?

11. What does Proctor say about his wife that eventually works against him?

12. What do the girls pretend to see in the courtroom?

13. What does Mary claim Proctor made her do?

14. What does Hale do at the end of the act? Why?

15. In our court system today, the accused in innocent until proven guilty. In what ways does the court of Salem ignore the “innocent until proven guilty” clause?

16. If you were a lawyer defending one of the accused today, what arguments would you make to defend your client? Compose a one-page speech which defends the innocence of John Proctor. Be sure to use examples from the text to make your case.

[image: image4.jpg]S /mowier Auulase

Act Three: Understanding and Interpreting Irony

One of the most powerful elements of The Crucible is Miller’s use of irony. There are several examples of irony in Act Three of the play.
Irony is an inconsistency between appearance and reality. There are several types of irony:

· Verbal irony is when a speaker or writer says one thing but actually means the opposite. For example, when your mom walks into your filthy bedroom and says, “I see you’ve cleaned your room!” Sarcasm is a common type of verbal irony.

· Situational irony is when the outcome of a situation is inconsistent with what we expect would logically or normally occur. An example of situational irony would be if a thief’s house was broken into at the same time he was robbing someone else’s house.

· Dramatic irony is when the audience or the reader is aware of something that a character does not know. For example, when Romeo believes Juliet is dead, but the audience knows that she has only been given a potion to sleep.

Direction: Answer the following questions using complete sentences in your notebook.

1. What was John’s intention in publicly admitting his affair with Abigail? How is this ironic? What type of irony is this?
2. What was Elizabeth’s intention when lying about John’s affair? What is ironic about Elizabeth’s lie? What type of irony is this?

3. What is ironic about the beliefs of the Puritan community and the events of the play so far?

[image: image5.jpg]OH, PLEASE, GIVE

IRONY BOARD

“EAH, T LOVE MY JoB
—MAKING CLOTHES FLAT.

roystonrobertson.co.uk

[image: image6.png]off the mark.com oy e parisi

POORTHING... SPENDING ALL DAY
STARING THROUGH THE G[LA% AT

e A

Mark Partel, Fonisaton recuired for use.

Act Four: Comprehension Check

Directions: Write the answers to the following questions in your notebook. Please use complete sentences.
1. What is Reverend Hale doing at the jailhouse?
2. What is happening to the farms and animals in the town of Salem? Why do you think this is happening?

3. What has happened to Abigail and Mercy Lewis?

4. What happened in the town of Andover? Why is Parris afraid of this news?

5. What does Parris suggest to Danforth? Why does he make this suggestion?

6. What other indications does Hale give that the town is falling apart?

7. What does Hale mean when he says, “There is blood on my head! Can you not see the blood on my head”?

8. Why does Danforth refuse to postpone the executions?

9. How long has passed since the trials first began?

10. What do Hale and Danforth beg Elizabeth to do? Why?

11. What does Elizabeth say happened to Giles Corey?

12. What has Proctor been contemplating doing? What is Elizabeth’s response to this?

13. What do Danforth and Parris plan to do with Proctor’s confession?

14. Why does Proctor refuse to sign the confession?

15. What does he do with the confession, and what happens to him as a result?

16. What does Elizabeth mean by: “He have his goodness now. God forbid I take it from him.”?

17. What lessons do you think Arthur Miller wanted readers and audiences to learn from his play? What do you think are the most important themes of the play?

18. Do you think the story would have been as effective as a novel rather than a play? Why or why not? Why do you think Miller decided to tell the story of the Salem Witch Trials as a play rather than a novel?

[image: image7.jpg]TMoueﬂ Enguiry

WltChC] akt

S e ety
5,

FXPERIE Ne

By Jobn paie,

(s ‘it s

Act Four: Tragedy and the Tragic Hero
Over 2,300 years ago, the Greek philosopher Aristotle wrote his definition of a tragedy. According to Aristotle: “Tragedy, then, is an imitation of an action that is serious, complete, and of a certain magnitude; with incidents arousing pity and fear, wherewith to accomplish its catharsis of such emotions.” In other words, to be a true tragedy, a play must make the audience pity the characters and make them fear the same consequences the character (usually the protagonist) experiences.

Similarly, Aristotle defined the concept of a tragic hero. A tragic hero is a protagonist with a fatal (also called tragic) flaw which eventually leads to his downfall. The Aristotelian tragic hero is introduced as happy, powerful, and privileged, and ends up dying or suffering immensely because of his own actions or mistakes. The tragic hero must have four characteristics: goodness (a moral or ethical person), superiority (such as someone with supreme or noble authority or control), a tragic flaw (will eventually lead to his own demise), and the eventual realization that his decisions or actions have caused his downfall (faces death or suffering with honor). Usually, the realization of tragic flaw results in an epiphany, or a sudden realization by the character, audience, or both, and a catharsis, or a release of emotions, which makes the audience feel more at peace.

Directions: Many scholars feel that John Proctor is the classic tragic hero. Analyze the character of John Proctor and the play as a whole by answering the questions below. Please write your answers in full sentences in your notebook.
1. In your opinion, what is John Proctor’s tragic (fatal) flaw?

2. When John is first introduced, is he “happy”? Why or why not?

3. How might John be considered a superior or privileged person?

4. In your opinion, is John a moral and/or ethical person? Support your response with textual evidence.

5. At what point does John realize he is facing his own demise? What is his reaction? How is / isn’t this consistent with the characteristics of the tragic hero?

6. Do you feel John Proctor is the ideal tragic hero? Why or why not? Explain how he fits or does not fit the definition of a tragic hero.

7. According to the definition, is The Crucible a tragedy? Why or why not? Support your response with evidence from the play. Do you feel pity for the characters, especially John Proctor? Did you experience a catharsis because you did not suffer the same fate as John and the others who were accused of practicing witchcraft? Why or why not?

The Crucible / Sample Body Paragraph / Literary Analysis Essay

The Salem Witch trials were not necessarily caused by a young girl’s deviant desire for revenge, as Miller’s play might portray, but rather were born out of a failing theocratic system of rule. The government of the early Puritan settlements in Massachusetts was based on the idea of a theocracy, the belief that the church and state were one. The Puritans believed that there should be no difference between religion and government, that the state and church should be governed by the same laws. In The Crucible, theocratic rule and authority was in the hands of several very powerful characters, including Reverend Parris, Reverend Hale, Judge Hathorne, and Judge Danforth. In Act III of the play, court proceedings were in session and the characters in power were adamantly pursuing their truth – that the accused men and women on the list were in fact turning against God and consorting with the devil. As the judges in power used persuasive and threatening techniques to force innocent people into fabricated confessions, Judge Danforth proclaimed, “You must understand, sir, that a person is either with this court or he must be counted against it, there be no road between. This is a sharp time, now, a precise time – we live no longer in the dusky afternoon when evil mixed itself with good and befuddled the world. Now, by God’s grace, the shining sun is up, and them that fear not light will surely praise it.” (p. _____) This statement aptly sums up the attitude of the authorities toward the witch trials. In his own right, Danforth is an honorable man, but, like everyone else in Salem, he sees the world in black and white. Everything and everyone belongs to either God or the Devil. The court and government of Massachusetts, being divinely sanctioned, necessarily belong to God. Thus, anyone who opposes the court’s activities cannot be an honest opponent. In a theocracy, one cannot have honest disagreements because God is infallible. Since the court is conducting the witch trials, anyone who questions the trials, such as Proctor or Giles Corey, is the court’s enemy. From there, the logic is simple: the court does God’s work, and so an enemy of the court must, necessarily, be a servant of the Devil. Therefore, it is also follows that the mere system and process of a theocracy, rather than any one particular character, was the true cause of this Salem tragedy.
The Crucible – Final Essay

Please choose one of the essay topics below. Write a well-developed analysis (5-paragraph minimum) using textual evidence to support your thinking.

1. Analyze the character of Reverend Hale. What is his role in the prosecution and deaths during the witch-hunt? How does his role change? Is he to blame for their deaths? If so, explain. If not, who or what is responsible for the tragedy?

2. A significant theme in The Crucible is the need to take responsibility for one’s decisions. Argue whether John Proctor or Abigail Williams is to blame for the tragedy because they did not take public accountability for their actions.

When examining Proctor’s character, focus on why he chooses not to report Abigail’s confession that she and the girls were dancing in the forest.

When examining Abigail’s character, investigate why Abigail refuses to confess to dancing in the woods, and on how she chooses to accuse her neighbors of witchcraft.

3. Fear plays a prominent role in motivating characters’ actions in The Crucible. Not only do various characters cry “witch” out of fear, but some of them use people’s fear of witches to their advantage.

Select 3 characters from The Crucible and explain how:

a) fear motivated their actions

b) they used fear to their advantage

	Category
	Criteria
	Poor (RATING (Exemplary

	Thesis and organization
	1. Essay is structured around a valid, insightful, and convincing argument.
	5 6 7 8 9 10

	
	2. Thesis is easily identifiable and clearly articulated; it is neither broad nor vague.
	5 6 7 8 9 10

	
	3. Thesis is consistently supported with main ideas and details from the text.
	5 6 7 8 9 10

	Analysis
	4. Relevant textual evidence is prevalent throughout the essay’s supporting arguments.
	5 6 7 8 9 10

	
	5. Analysis of textual evidence and literary elements is concise, accurate, and insightful.
	5 6 7 8 9 10

	
	6. The student uses an effective balance of personal interpretation and outside criticism.
	5 6 7 8 9 10

	Style
	7. The introduction and conclusion compellingly utilize all required essay elements.
	5 6 7 8 9 10

	
	8. The essay contains sophisticated transitions to set up ideas and quotations.
	5 6 7 8 9 10

	Usage
	9. The essay is virtually free of grammar and usage errors.
	5 6 7 8 9 10

	
	10. The essay follows proper MLA format and submission guidelines.
	5 6 7 8 9 10

	
	TOTAL: __________

Comments:

servant to

married to

had an affair with

accuses

niece of

drank a charm to kill

slave to

accuses

accuses

father of

sent for help from

accused of killing the babies of

father of

married to

Slaps in an attempt to “wake up”

servant to

