Before Reading The Crucible Worksheet

Summary and Themes – What is the plot of the drama? What are the significant themes in the play?

Purpose: The purpose of this research is to become familiar with the plot prior to reading the drama The Crucible by Arthur Miller. In addition, major themes are viewed throughout the play, so students need to be aware of them in order to analyze the play while reading.

Directions: Using Sparknotes online, (which is available through a link on http://www.mrserdman.com/the-crucible.html) you will gather information about the plot of The Crucible and the themes apparent in the play.

Plot

1. Who? Who are involved in the play? 


2. Where? What is the setting of the drama? 


3. When? When is this occurring? 


4. What? What is the overall issues going on in the play? (There are several) 
5. Why? What are the conflicts of the drama? (There are several) 

6. How? How are people reacting to the conflicts? 


 Themes

Below are several topics, which are evident in the play. Through your research of the plot, what themes might be apparent through analyzing the play?

	Topics
	Themes
	Reasoning

	Intolerance
	
	

	Hysteria
	
	

	Greed
	
	

	Reputation/Pride
	
	

	Jealousy/Envy
	
	

	Authority/Power
	
	

	Lies/Dishonesty
	
	

	Good vs. Evil
	
	

	Religion
	
	


