

THE CRUCIBLE PACKET

NAME:

PERIOD:

***THE CRUCIBLE* ACTIVITY PACKET**

OVERVIEW.

As we read *The Crucible* in class you will be expected to complete **all** of the critical thinking, analysis, and synthesis activities in this packet.

Additionally, you will be responsible for learning **choosing five vocabulary words from each act in the play** to record in the vocabulary section of this packet.

As the activities in this packet will comprise a **significant** portion of your grade during the quarter, it is fully expected that you adhere to **all** of the following guidelines:

- **Do not lose this packet.** Students who lose this packet will be expected to print a new one off of the teacher's website on their **own** time and with their own printer before or after class.
- Unless otherwise specifically directed, respond to **all** of the questions, prompts, etc. in this packet in **complete sentences**. Students **will not receive credit** for responses written in incomplete sentences.
- Complete the chapter assignments in a **timely manner**. While we will answer many of the questions in this packet as a class, you will be expected to complete some of the activities independently. Do not wait until the last minute to do so or you will not get credit for the individual classwork grades when the various Act assignments are checked during class.
- **Bring this packet to class with you every day.** We will be working on these assignments on a daily basis throughout the unit.
- Write **neatly** and be professional. You will lose points on the individual assignments and the collective test grade if your packet is crumpled or torn, if you have drawn all over it, or if your handwriting is illegible.

VOCABULARY WORDS FOR *THE CRUCIBLE*

ACT ONE

Vocabulary Word	Definition 1 – Merriam-Webster 2 – Define the word in your own way, and make it stick in your mind	Synonyms	Antonym
Faction	1 – A party or group (as within a government) that is often contentious or self-seeking 2.	1. 2.	1.
Corroborate	1 - to support with evidence or authority 2 –	1. 2.	1.
Trepidation	1 - a nervous or fearful feeling of uncertain agitation 2 –	1. 2.	1.
Ameliorate	1 - to make better or more tolerable 2-	1. 2.	1.
Subservient	1 – subordinate, servant, submissive 2 –	1. 2.	1.

ACT TWO

Vocabulary Word	Definition 1 – Merriam-Webster 2 – Define the word in your own way, make it stick in your mind	Synonyms	Antonym
Blasphemy	1 - The act insulting or showing contempt or lack of reverence for God. 2 –	1. 2.	1.

Conjure	1 – to summon a devil or spirit by invocation or incantation; to practice magical arts. 2 –	1. 2.	1.
Perplexed	1 – Bewildered, puzzled, confused 2 –	1. 2.	1.
Pallor	1 – Paleness of complexion 2 –	1. 2.	1.
Indignant	1 – Feeling angry or upset at the injustice or unfairness of something 2.	1. 2.	1.

ACT THREE

Vocabulary Word	Definition 1 – Merriam-Webster 2 – Define the word in your own way, make it stick in your mind	Synonyms	Antonym
Contentious	1 - exhibiting an often wearisome tendency to quarrels and disputes 2 –	1. 2.	1.
Incredulously	1 – skeptically; with disbelief 2 –	1. 2.	1.
Affidavit	1 – A sworn statement in writing made under oath before an authorized member of the court 2 –	1. 2.	1.

Deposition	1 – Testimony taken down in writing under oath 2 –	1. 2.	1.
Callously	1 – in a manner of feeling or showing no emotion 2 –	1. 2.	1.

ACT FOUR

Vocabulary Word and page number	Definition 1 – Merriam-Webster 2 – Define the word in your own way, make it stick in your mind	Synonyms	Antonym
Adamant	1 – unyielding; unshakeable or immovable especially in opposition 2 -	1. 2.	1.
Conciliatory	1 – Eager to make peace 2 –	1. 2.	1.
Beguile	1 – To lead by deception 2 –	1. 2.	1.
Prodigious	1 – strange, unusual and sometimes portentous; extraordinary in bulk, quantity, or degree. 2 –	1. 2.	1.
Tantalized	1 - to tease or torment by or as if by presenting something desirable to the view but continually keeping it out of reach 2 –	1. 2.	1.

ANALYZING CHARACTERIZATION AND MOTIVATION IN *THE CRUCIBLE*

DIRECTIONS: As we read *The Crucible* in class, use the following chart as a tool to help you analyze the characters in the play. Be sure to write a detailed description with specific textual evidence for each character and provide a thorough analysis of what is motivating his or her actions in the play.

CHARACTER NAME	PAGE NUMBER INTRODUCED	DETAILED DESCRIPTION OF CHARACTER AND ANALYSIS OF MOTIVATION
Reverend Parris	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>
John Proctor	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>
Abigail	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>
Mr. Putnam	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>

CHARACTER NAME	PAGE NUMBER INTRODUCED	DESCRIPTION AND ANALYSIS OF CHARACTER
Elizabeth Proctor	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>
Mary Warren	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>
Judge Danforth	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>
Reverend Hale	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>
Mary Warren	Page # _____	<p>Detailed Description:</p> <hr/> <p>Motivation Analysis:</p>

QUESTIONS FOR ACT ONE OF *THE CRUCIBLE*

1. Where and when is the opening scene of the play set?

2. Why has Parris sent for Reverend Hale from Beverly?

3. What do we learn about the events in the forest and Abigail Williams' connections with the Proctor family?

4. What does Ann Putnam claim in the play about her dead infant children?

5. Before the arrival of John Hale, what are some of the subjects for petty disagreement among the characters?

6. According to the stage directions, how does John Hale enter for the first time?

7. What happens when John Hale interrogates Tituba? How does the scene's atmosphere become hysterical?

8. Miller colors the play with dialect, or specific regional speech. Pick out some examples of dialect in this act.

9. One of Miller's major subjects in the play is the nature of authority. How are each of the following characters linked with the idea of authority in Act One?
 - a. Samuel Parris –

 - b. Thomas Putnam –

 - c. Rebecca Nurse –

10. How would you describe the atmosphere or mood at the end of this act? What might this atmosphere foreshadow about future events in the town of Salem?

ACT I - DIALECTICAL JOURNAL ENTRY
HOW DOES THEME DEVELOP THROUGHOUT *THE CRUCIBLE*?

DIRECTIONS: In the first column record two quotes/passages from the play that help develop one of the themes in *The Crucible*. On the right record your response to the passage. In this case, it should be how the quote is representative of the theme and how it develops as the play progresses.

Passages from text	Pg #s	Comments & Questions

DEFINING HYSTERIA AND EXAMINING HOW IT RELATES TO *THE CRUCIBLE*

DIRECTIONS: Consider the word “hysteria” and other words and phrases associated with it. Then, look up the actual definition for the word and determine which relates most effectively to *The Crucible*. Brainstorm some examples of “hysteria” from our culture or society. Finally, explain how the word “hysteria” relates to *The Crucible*. Write all of your answers in the spaces provided.

DEFINITION

EXAMPLES

HYSTERIA

**ASSOCIATED
WORDS**

SYNTHESIZE

How does the definition of “hysteria” apply to *The Crucible*? Use specific examples from the text to justify your response.

QUESTIONS FOR ACT TWO OF *THE CRUCIBLE*

- 1.** What duty has Mary Warren been performing in Salem?

- 2.** What does Elizabeth Proctor report to her husband about the trials in Salem? What does she urge John to do?

- 3.** What gift does Mary Warren present to Elizabeth?

- 4.** What ominous revelation does Mary Warren make about Elizabeth's reputation? How does this disclosure serve to make the quarrel between Elizabeth and John even more heated?

- 5.** What are some of the ways in which John Hale questions Proctor and his wife about their religious faith? How do the Proctors answer each of the questions and allegations?

- 6.** What theological argument does John Hale use to explain the causes of the events in Salem?

- 7.** What conflict does John Proctor face at the end of the act?

- 8.** Explain how each of the following is an example of verbal, situational, or dramatic irony:
 - a.** Mary's gift of a poppet to Elizabeth –

 - b.** The one Commandment out of ten that John Proctor can't remember –

 - c.** Proctor's statement about Abigail at the end of the act, "Good. Then her saintliness is done with."

- 9.** Explain John Proctor's allusion as he tells Hale, "Pontius Pilate! God will not let you wash your hands of this!"

- 10.** The end of this act hints that the most important conflict in the play, will take place between two specific characters—a protagonist and an antagonist. Who is the protagonist? Who is the antagonist?

SPEAKING LIKE A PURITAN – METAPHORIC LANGUAGE FROM ACT TWO OF *THE CRUCIBLE*

DIRECTIONS: One of the ways Arthur Miller conveys the Puritan Setting and central thematic images of *The Crucible* is through the use of metaphoric language. Read the following lines from Act Two, and work with your group to determine the meaning behind the metaphors. After looking at the metaphoric language that Miller’s characters speak, create a metaphor to describe Mary Warren, Hale, or Abigail. Write your answers in the spaces provided.

METAPHOR	MEANING
Proctor: “a funeral marches round your heart.”	
Elizabeth: “the magistrate sits in your heart.”	
Proctor: “I will curse her hotter than the oldest cinder.”	
Hale: “Theology is a fortress.”	
Francis Nurse: “My wife is the very brick and mortar of the church.”	
Proctor: “Vengeance is walking in Salem.”	
Our Metaphor:	

QUESTIONS FOR ACT THREE OF *THE CRUCIBLE*

- 1.** As the act opens, who is being interrogated, and on what charge?

- 2.** What is Mary Warren now prepared to tell the court?

- 3.** What compromise, or deal, does Danforth offer to Proctor? What is Proctor's response?

- 4.** What does Giles Corey allege in his deposition about Thomas Putnam's motives?

- 5.** At what point does John Hale begin to show that he is less than satisfied with the court's procedures?

- 6.** How does Abigail threaten Danforth?

- 7.** What confession does Proctor make in open court? How does Danforth test the truth of this confession?

- 8.** What happens to John Proctor at the end of the act?

- 9.** How does John Hale show his disapproval?

- 10.** This act contains much irony. Explain how the following are ironic:
 - a.** John Proctor's confession –

 - b.** Proctor's passionate outburst at the end of the act with the court's interpretation of his remarks –

 - c.** Miller's comment in the stage directions that Abigail, "out of her infinite charity, reaches out and draws the sobbing Mary to her..." –

PROOF AND CONFESSIONS IN ACT THREE OF *THE CRUCIBLE* – PART ONE

DIRECTIONS: After reading Act Three of *The Crucible*, complete all of the following directions to recognize how proof and confessions worked during the Salem Witch Trials and to understand the implications faced by the characters in the play.

1. Think about a typical courtroom trial. What constitutes evidence in the trial? What role do eyewitness testimonies, confessions, and character witnesses play in determining guilt or innocence? What other kinds of proof are typically required for a conviction?
2. Consider the idea of a confession. In our modern society, why would someone confess to a crime if he or she did not commit it?
3. Why would someone confess to being a witch even though the audience knows it's not true? Why would someone refuse to confess to being a witch?
4. Reflect on your understanding of Act Three of *The Crucible* and think about the type of evidence that was used to prove someone guilty of witchcraft. In the space below, list examples from Acts One, Two, and Three of the evidence that was used.
5. Miller uses different kinds of irony in his play to emphasize the senselessness of the accusations and trials. In **situational irony**, a discrepancy takes place between what is expected or appropriate to happen and what actually does happen. How are the false confessions in Act Three examples of situational irony?
6. Conduct a close reading of the court scene in Act Three. Analyze the arguments to identify logical fallacies, or false and misleading arguments. Write two examples of logical fallacies used in Act Three.

QUESTIONS FOR ACT FOUR OF *THE CRUCIBLE*

1. What is the setting of this act? How much time has elapsed since the end of Act Three?

2. Immediately after his entrance Governor Danforth remarks on a "prodigious stench." What is the cause of the odor?

3. What does Samuel Parris report about Abigail Williams and Mercy Lewis and why is he afraid for his safety? What is Danforth's reaction?

4. Why is Danforth especially nervous about rumors concerning events in Andover? What are his reasons for receiving no pleas for pardon or for postponement of the executions?

5. According to John Hale, what is the present condition of the countryside?

6. According to Elizabeth, how did Giles Corey die?

7. For what does Elizabeth ask John to forgive her?

8. Why does Proctor refuse to sign his confession?

9. Why do you think Danforth is said to be alarmed at the news that Abigail and Mercy Lewis have fled? What inner conflict may this news rouse in him? How does this conflict affect the course of his decisions in this act?

10. What structural parallel in Act Two is recalled by John's tearing up of his confession near the end of this act? How does this parallel relate to a theme of the play?

ACT IV - DIALECTICAL JOURNAL ENTRY
HOW DOES THEME DEVELOP THROUGHOUT *THE CRUCIBLE*?

DIRECTIONS: In the first column record two quotes/passages from the play that help develop one of the themes in *The Crucible*. On the right record your response to the passage. In this case, it should be how the quote is representative of the theme and how it develops as the play progresses.

Passages from text	Pg #s	Comments & Questions

FINAL VERDICTS – ANALYZING HOW CHARACTER ACTION AFFECTS PLOT AND THEME

DIRECTIONS: At the end of *The Crucible*, both Elizabeth and Proctor make choices that involve personal integrity, and both change their minds. Use the graphic organizer below to help you to recognize the reasons for their choices and understand how these choices impact the plot and the theme of the play. Then, answer the questions that follow.

CHOICES AND EXPLANATIONS	ELIZABETH	PROCTOR
At first...	<i>She goes to Proctor to ask if he will confess.</i>	<i>He decides to confess.</i>
Quote and explanation to support why she/he made initial choice		
Then, she/he changes his/her mind...	<i>She decides not to go to him at the end to ask if he will confess.</i>	<i>He decides not to sign his confession.</i>
Quote and explanation to support why she/he changed her/his mind		

1. Explain why you think that Arthur Miller had his characters make the choices they did in the space provided below.

2. Did John Proctor reach the right decision at the end of the play?

3. If Proctor had made a different decision at the end of the play, what effect would it have had? Which ending would be more effective? Why?