

The Crucible

by Arthur Miller

Feature Menu

Trailer

Read with
a Purpose

QuickWrite

Vocabulary

Background

Meet the
Writer

Introducing the Play

Literary Focus: Motivation

Literary Perspectives: Analyzing
Credibility in Literature

Reading Focus: Drawing
Conclusions About Characters

Writing Focus: Think as a
Reader/Writer

< Back

Next >

Feature Menu

Main

The Crucible

by Arthur Miller

What human needs and desires do we all have in common?

< Back

Next >

Feature Menu

Main

The Crucible

Introducing the Play

THE CRUCIBLE

Click on the title to start the video.

< Back

Next >

Feature Menu

Main

The Crucible

Introducing the Play

Sometimes our public and private selves—with all their convictions and passions—come into conflict. ▼

Then, we must make a choice: ▼

- Which self will triumph, and which must be sacrificed? ▼

In seventeenth-century Salem, these choices became a matter of life and death.

< Back

Next >

Feature Menu

Main

The Crucible

Introducing the Play

Salem, Massachusetts, 1692: Reverend Samuel Parris's daughter Betty lies seemingly unconscious. The baffled doctor suggests "unnatural" causes. ▼

One night earlier, Parris had seen Betty, his niece Abigail, and others dancing wildly in the woods. ▼

Mutterings of witchcraft become shouts of accusation. The witch hunt . . . has begun.

[End of Section]

< Back

Next >

Feature Menu

Main

The Crucible

Literary Focus: Motivation

Motivation is the reason for a character's behavior. ▼

Like real people, fictional characters often have complex motivations. ▼

- A particular action may have several reasons behind it. ▼

Abigail lies about what happened in the woods.

because

She is generally deceitful and self-serving.

She is terrified that she will be accused of witchcraft.

< Back

Next >

Feature Menu

Main

The Crucible

Literary Focus: Motivation

Miller demonstrates that the residents of Salem were not just a hysterical mob. ▼

Every person had at least one reason for acting the way he or she did—motives that were

- psychological ▼
- sexual ▼
- financial ▼
- theological ▼
- political

[End of Section]

< Back

Next >

Feature Menu

Main

The Crucible

Literary Perspectives: Analyzing Credibility in Literature

Jury Duty

At its heart, *The Crucible* is a legal drama. ▼

- Suspicious behavior is everywhere. ▼
- Accusations of sinister acts abound. ▼
- Investigations and interrogations are made. ▼
- Calls for punishment are heard. ▼

You—as reader—get to sit in the jury box and judge the characters.

< Back

Next >

Feature Menu

Main

The Crucible

Literary Perspectives: Analyzing Credibility in Literature

Jury Duty

The characters, however, make claims and accusations that starkly contradict one another. ▼

How do you know what really happened?

How do you know who to believe?

< Back

Next >

Feature Menu

Main

The Crucible

Literary Perspectives: Analyzing Credibility in Literature

Hints About Credibility

Using details from the play, you can analyze the **credibility**, or believability, of each character. ▾

Think about each character's

- values
- essential qualities
- motivations
- personal history ▾

< Back

Next >

Feature Menu

Main

The Crucible

Literary Perspectives: Analyzing Credibility in Literature

Hints About Credibility

Using details from the play, you can analyze the **credibility**, or believability, of each character.

Put all the clues together, and reach your verdict: ▼

- Who is telling the truth?
- Who is lying?
- Who is confused?
- Who has hidden motives?

[End of Section]

< Back

Next >

Feature Menu

Main

The Crucible

Reading Focus: Drawing Conclusions About Characters

To understand a complex dramatic work, you need to interpret it. ▼

- Read the text carefully.
- Consider your own knowledge of the world.
- Make inferences about the characters and their actions. ▼

When your inferences lead you to form opinions about characters and aspects of the text, you are **drawing conclusions**.

< Back

Next >

Feature Menu

Main

The Crucible

Reading Focus: Drawing Conclusions About Characters

As you read *The Crucible*, notice what the dialogue and actions reveal about the characters' values, emotions, motivations, and personal histories. ▾

Some of Abigail's Dialogue

"No one was naked! You mistake yourself, uncle!"

"Goody Proctor is a gossiping liar!"

What It Tells About Her Character

Abigail seems to always be protesting her innocence and blaming other people. She must be hiding something.

From *The Crucible* by Arthur Miller. Copyright 1952, 1953, 1954, renewed © 1980, 1981, 1982 by Arthur Miller. Reproduced by permission of Viking Penguin, a division of Penguin Group (USA) Inc.

< Back

Next >

Feature Menu

Main

The Crucible

Reading Focus: Drawing Conclusions About Characters

Use the text and what you know about human nature to **draw conclusions** about

- who the characters really are ▾
- why they behave the way they do ▾
- what the larger meaning of their tragedy is

< Back

Next >

Feature Menu

Main

The Crucible

Reading Focus: Drawing Conclusions About Characters

Into Action: Use a chart to record lines of dialogue that reveal key information about a character. ▼

●	Character	Dialogue (Act)
	Reverend Parris	Abigail, I have fought here three long years to bend these stiff-necked people to me, and now, just now when some good respect is rising for me in the parish you compromise my very character. (Act One)
●		

After you finish reading, you can refer to your chart to draw conclusions about the characters.

From *The Crucible* by Arthur Miller. Copyright 1952, 1953, 1954, renewed © 1980, 1981, 1982 by Arthur Miller. Reproduced by permission of Viking Penguin, a division of Penguin Group (USA) Inc.

[End of Section]

< Back

Next >

Feature Menu

Main

The Crucible

Writing Focus: Think as a Reader/Writer

Find It in Your Reading

Miller uses stage directions to supplement the dialogue of his characters. ▼

Parris, *scrambling to his feet in a fury*: Out of my sight!

Abigail, *quavering, as she sits*: I would never hurt Betty. I love her dearly. ▼

What do the stage directions tell us about the characters? How do they help the audience understand the dialogue. ▼

From *The Crucible* by Arthur Miller. Copyright 1952, 1953, 1954, renewed © 1980, 1981, 1982 by Arthur Miller. Reproduced by permission of Viking Penguin, a division of Penguin Group (USA) Inc.

[End of Section]

< Back

Next >

Feature Menu

Main

Vocabulary

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

- **theocracy** *n.*: a government ruled by religious authority. ▼
- **dissembling** *n.*: hiding one's feelings or motives. ▼
- **partisan** *n.*: a strong supporter in a cause. ▼
- **avidly** *adv.*: eagerly. ▼
- **blasphemy** *n.*: words or actions that disrespect something sacred. ▼

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

- **deposition** *n.*: testimony given under oath at a trial. ▼
- **beguile** *v.*: mislead; deceive. ▼
- **adamant** *adj.*: not giving in; immovable.

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Think about these two word parts: ▼

theo- : God or a god | *-cracy* : type of government ▼

Based on its parts, what do you think the word *theocracy* means? ▼

A **theocracy** is a form of government ruled by religious authority.

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

In a **theocracy**, which of these would be considered the highest authority?

A. a court

B. a deity

C. a king

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

In a **theocracy**, which of these would be considered the highest authority?

A. a court

B. a deity

C. a king

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Have you ever encountered someone who seemed to be **trying to hide his or her true feelings or motives** about something? ▾

Why do you think he or she was **dissembling**?

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Mary was sad to be moving, but she didn't want to upset her family.

Mary was **dissembling** when she acted happy about the move. ▼

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

As a noun, the word **partisan** refers to a person who strongly supports a certain cause, group, or individual. ▼

These people are **partisans** of their political party.

These fans are **partisans** of their team.

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Which of these words mean *about the same thing* as **partisan**?

supporter

employee

advocate

backer

participant

Which of these words mean the *opposite* of **partisan**?

assistant

critic

opponent

bystander

adversary

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Some **partisans** of a local group called URGENT hold a rally to try to save an endangered species that lives in a nearby river. ▼

What type of group do you think URGENT is?

- a. a group of environmental activists
- b. a women's rights organization
- c. a historical society

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Some **partisans** of a local group called URGENT hold a rally to try to save an endangered species that lives in a nearby river. ▼

What type of group do you think URGENT is?

- a. a group of environmental activists
- b. a women's rights organization
- c. a historical society

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Have you ever **avidly** pursued a certain goal or hobby? ▾

Why do you think you went after what you wanted so **eagerly**?

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Devon is **avidly** chasing his dream of becoming a professional hockey player. He practices

- a. whenever his friends do.
- b. every free minute he gets.
- c. only when there is nothing better to do.

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Devon is **avidly** chasing his dream of becoming a professional hockey player. He practices

- a. whenever his friends do.
- b. every free minute he gets.
- c. only when there is nothing better to do.

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

When you think of the word **blasphemy**, what other words come to mind? ▼

Examples:

profanity
sacrilege
irreverence
impiety
disrespect ▼

Word: ▼

blasphemy

Definition ▼

n.: words or actions that disrespect something sacred.

Sentence: ▼

He was accused of **blasphemy**—for jogging past a church.

Image: ▼

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Which of these would be considered **blasphemy**?

B. robbing a store

A. yelling at a referee

B. robbing a store

C. damaging a mosque

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Which of these would be considered **blasphemy**?

B. robbing a store

A. yelling at a referee

C. damaging a mosque

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

If you've watched a lot of legal dramas on TV, you've probably heard the word **deposition**. ▾

A **deposition** is testimony that a witness gives **under oath**. ▾

A witness's **deposition** is often taken prior to the trial. It is written down to be used at the trial.

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

In which of these occupations would a person take part in many **depositions**?

A. lawyer

B. teacher

C. waiter

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

In which of these occupations would a person take part in many **depositions**?

A. lawyer

B. teacher

C. waiter

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Has a cunning person ever **beguiled** you into believing something that was not true? ▾

Why do you think this person was able to **mislead** you?

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Winnie planned to **beguile** her little brother into getting him to do some of her chores for her. ▼

How do you think her brother felt when he realized what Winnie had planned to do? Why? ▼

He probably felt angry and betrayed. No one likes to be tricked.

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

When you think of the word **adamant**, what other words come to mind? ▼

Examples:

insistent
inflexible
firm
unyielding

Word: ▼

adamant

Definition: ▼

adj. not giving in; immovable.

Sentence: ▼

I begged Mom to change my curfew, but she remained **adamant**.

Image: ▼

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Your best friend is **adamant** that you attend the hot air balloon festival with her. How likely is it that you will be staying home from the festival?

- a. very likely
- b. somewhat likely
- c. not at all likely

< Back

Next >

Feature Menu

Main

The Crucible

Vocabulary

Your best friend is **adamant** that you attend the hot air balloon festival with her. How likely is it that you will be staying home from the festival?

- a. very likely
- b. somewhat likely
- c. not at all likely

< Back

Next >

Feature Menu

Main

The End

[< Back](#)

[Next >](#)

[Feature Menu](#)

[Main !\[\]\(cbe80b694ebd74fcfe136a095b608235_img.jpg\)](#)

QuickWrite

< Back

Next >

Feature Menu

Main

The Crucible

QuickWrite

Have you, or has someone you know, ever been falsely accused of something?

In a paragraph or two, explain the situation and how it was resolved.

[End of Section]

[Feature Menu](#)

[Main](#)

Meet the Writer

< Back

Next >

Feature Menu

Main

The Crucible

Meet the Writer

With *The Crucible*, Arthur Miller (1915–2005) drew a parallel between the Salem witch hunt and events closer to home: the 1950s “Red hunt” for Communists. Miller himself was called before Congress for having attended some Communist meetings years before. He spoke frankly about himself but refused to name other attendees.

More about the writer

[End of Section]

Feature Menu

Main

Build Background

< Back

Next >

Feature Menu

Main

The Crucible

Build Background

The Crucible is based on the witch trials that took place in 1692 in Salem, Massachusetts.

Elizabeth Parris, daughter of Reverend Samuel Parris, and Abigail Williams, his niece, began acting strangely. Since no medical cause for their behavior could be found, doctors concluded that the girls were bewitched.

< Back

Next >

Feature Menu

Main

The Crucible

Build Background

Soon other girls began exhibiting the same behavior, crying out the names of women they knew and sparking the witch hunt. ▼

Over the next eight months, twenty-seven people were convicted, nineteen were hanged, one was crushed to death, and more than one hundred were imprisoned.

[End of Section]

< Back

Next >

Feature Menu

Main

Read with a Purpose

< Back

Next >

Feature Menu

Main

The Crucible

Read with a Purpose

Read this play to discover how dialogue and actions reveal a character's values, emotions, motivations, and personal history.

[End of Section]

[Feature Menu](#)

[Main](#)