THE CRUCIBLE: Persuasive Prompt/DBQ
DIRECTIONS:

· Write a persuasive essay.
· Provide reasons based on the text.

· Also, provide textual evidence (quotes) to support your claim.
· “A/B” papers will include historical and current examples, as well as quotes from The Crucible.

· When you cite something, use the author’s last name like this:
(Lawson).

· Include at least one complex sentence starting with a subordinating conjunction (start with Because… Since… When…If…).
· Highlight the sentence before you submit the paper on _________________.
Your Prompt:

The famous Spanish-American philosopher, George Santaya, once said: “Those who cannot remember the pas t are condemned to repeat it.”

In light of this quote, do you think The Crucible can help modern Americans? Or, in your opinion, is it a play that only applies to the past? Create an argument based on textual and anecdotal evidence.
Document A:

“I went to give Mr. Parris a visit. When I was there, his kinswoman, Abigail Williams

(about 12 years of age), had a grievous fit: she was at first hurried with violence to and

fro in the room (though Mrs. Ingerrsoll endeavored to hid her), sometimes making as if

she would fly, stretching to hid her arms as high as she could, and crying, “whish,

whish!” several times… After that, she run to the fire, and began to throw fire brands

about the house; and run against the back, as if she would run up the chimney, as

they said, she had attempted to go into the fire in other fits.”
Deodat Lawson, “A Brief and True Narrative of Witchcraft at

Salem Village.” Narratives of the Witchcraft Cases.

Edited by George Lincoln Burr, (New York:

Scribner’s, 1914.) p.154
Citation= (Lawson)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document B:
"Half-hanged Mary" was Mary Webster, who was accused of witchcraft in the 1680's in a Puritan town in Massachusetts. She was hanged from a tree - where, according to multiple witness accounts, she was left all night. It is known that when she was cut down she was still alive, since she lived for another fourteen years.
The following is an excerpt from the poem, “HALF-HANGED MARY” written by Canadian author and professor Margaret Atwood in 1995. Mary Webster is an ancestor of Margaret Atwood.
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

7 p.m.

Rumour was loose in the air,
hunting for some neck to land on.
I was milking the cow,
the barn door open to the sunset.

I didn’t feel the aimed word hit
and go on in like a soft bullet.
I didn’t feel the smashed flesh
closing over it like water
over a thrown stone.

I was hanged for living alone,
for having blue eyes and a sunburned skin,
tattered skirts, few buttons,
a weedy farm in my own name,
and a surefire cure for warts.

Oh yes, and breasts,
and a sweet pear hidden in my body.
Whenever there’s talk of demons
these come in handy
Citation=(Atwood)
Document C:
During the Salem Witchcraft Trials in 1692, the only way to be acquitted or

released had been to confess guilt. A person of inner conviction who insisted upon his

or her innocence was most likely to be hanged. The same obtained with New York

slaves.

Greene, Bushman, & Kamen, Society,

Freedom, and Conscience. (New York: W.W.

Norton Company, 1976), p.155

Citation= (Greene, Bushman and Kamen)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document D:

Ann Putnam’s Deposition, 1692

Who testifieth and saith that on 20th of April, 1692 at evening she saw the

Apparition of a minister at which she was grievously affrighted and cried out oh

dreadful: dreadful her and What is your name for I will complaine of you tho you be a

Minister: if you be a wizzard…and Immediately I was tortured by him being Racked

and allmost choaked by him: and he tempted me to write in his book which I Refused

with loud out cries and said I could not write in his book tho he tore al o peaces but

tould him that it was a dreadfull thing: that he which was a Minister that should

teach children to feare God should com to perswad poor creatures to give their souls

to the devill; oh, dreadfull, dreadfull, tell me your name that I may know who you are;

then againe he tortored me and urged me to writ in his book; which I refused and then

presently he tould me that his name was George Burroughs, and that he had three

wives: and that he had bewitched the Two first of them to death; and that he had

kiled Miss T. Lawson because she was so unwilling to goe from the village, and also

killed Mr. Lawson’s child because he went to the eastward with Sir Edmon and

preached to the souldiers that he had made Abigail Hobbs a witch and several witches

more: and he has continwed evere sene; by times tempting me to write in his book and

grievously tortoring me by breathing, pinching and almost choaking me severall times

a day and he also tould me that he was above a witch he was conjuror…

Citation=(Putnam)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document E :

"Burn the Witch" is the third single released from Queens of the Stone Age's fourth album, Lullabies to Paralyze. Many of its lyrics run parallel with the dark, folkloristic theme for this album
Lyrics to "Burn The Witch" written by Josh Homme in 2005
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

By Queens of the Stone Age

Holding hands
Skipping like a stone
On our way
To see what we have done
The first to speak
Is the first to lie
The children cross
Their hearts & hope to die

Bite your tongue
Swear to keep your mouth shut

Ask yourself
Will i burn in Hell?
Then write it down
& cast it in the well
There they are
The mob it cries for blood
To twist and tale
Into fire wood
Fan the flames
With a little lie
Then turn your cheek
Until the fire dies
The skin it peels
Like the truth, away
What it was
I will never say...

Bite your tongue, swear to keep
Keep your mouth shut
Make up something
Make up something

good...
Holding hands
Skipping like a stone
Burn the witch
Burn to ash & bone
Citation=(Homme)
Document F:
This map extracts the outline of Salem village from Upham’s map and adds to it letter symbols standing for the location of accusers (predominantly in the western end of the village), accused witches (mostly in the eastern village and outside its bounds), and those who defended the accused (mostly in the east). The geographical pattern seems to support the authors’ argument that economic and social differences in the village lay behind the witchcraft trials. However, the lack of strong geographical divisions lends support to the view that the witchcraft accusations arose out of personal grudges, feuds within and between families, and the social dynamics at work within the circle of girls who became the chief accusers. The map’s generalizations and scale, however, leave out important details that support other interpretations.
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Upham’s Map of Salem Massachusetts 1692
A =accuser

D =defender

[image: image4.emf]
W =accused of Witchcraft
Citation=(Upham)

Document G:

[image: image1.jpg]

Caption: "Examination of a Witch" Thompkins H. Matteson, 1853.
Description: Generally supposed to represent an event in the Salem witch trials, an earlier version of this painting was exhibited by the artist in New York in 1848 with a quotation from John Greenleaf Whittier's book Supernaturalism of New England, 1847: "Mary Fisher, a young girl, was seized upon by Deputy Governor Bellingham in the absence of Governor Endicott, and shamefully stripped for the purpose of ascertaining whether she was a witch, with the Devil's mark upon her

Source: Peabody Essex Museum, Salem, MA

Citation=(Matteson)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document H:

An excerpt from Arthur Miller’s The Crucible. Any quotes from the play are fair game for use in your paper.
HALE: Take courage, you must give us all their names. How can you bear to see this child suffering? Look at her, Tituba. He is indicating Betty on the bed. Look at her God given innocence; her soul so tender; we must protect her, Tituba; the devil is out and preying on her like a beast upon the flesh of the pure lamb. God will bless you for your help.
Abigail rises, staring as though inspired, and cries out.

ABIGAIL: I want to open myself! They turn to her, startled. She is enraptured, as though in a pearly light. 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!

Analysis:
This outburst from Abigail comes at the end of Act I, after the slave-girl Tituba has confessed to witchcraft. Abigail spent the first act worrying desperately about the possibility of being disgraced for having cast charms with her friends in the forest. Tituba’s confession, however, offers an example of a way out, 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, thus shifting the burden of shame from her shoulders to those she names. Seeing Abigail’s success, the other girls follow suit, and with this pattern of hysterical, self-serving accusations, the witch trials get underway.

Citation=(Miller)

What are two other quotes or situations you could use:

	Speaker/page
	What is the quote about? What does the quote show?

	
	The quote is about…

This shows…

	
	The quote is about…

This shows…

Document I:
The Crucible is held up today as a textbook example of social drama. The Crucible allegorizes, of course, Joseph McCarthy’s persecution tactics as the head of the House Un-American Activities committee with the Salem Witchcraft trials- both are instances, blackened by history, as mistakes that America does not want to repeat. [Through a play,] one might bring an issue to the foreground indirectly, when a straight comment upon the situation may not be a viable option. In a community where a particular sect of people is being unjustly treated, a dramatization of the situation may be more accessible to the general public than an editorial, political campaign, or other "direct" addresses of an issue. In The Crucible, Miller made direct connections between individuals in Salem and individuals in the Communist hearings. Methods used by the Salem judges and the U.S. Senators are one and the same. He veils the actual issue in a parallel issue.

Jobie Johnson, University of Georgia: www.coe.uga.edu/~smago/.../JJohnson.pdf‎

Citation=(Johnson)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document J:
While The Crucible achieved its greatest resonance in the 1950s—when McCarthy’s reign of terror was still fresh in the public’s mind—Miller’s work has elements that have continued to provoke and enthrall audiences.
That the play works on a wider allegorical level is suggested by the frequency with which it has been performed since the 1950s and by the way that it has been applied to a wide number of similar situations in different cultures and periods. For example, Miller reported, in the Detroit News, a conversation he had with a Chinese woman writer who was imprisoned under the communist regime in her own country who said that “when she saw the play in 88 or 89 in Shanghai, she couldn’t believe a non-Chinese had written it.” The play speaks to anyone who has lived in a society where the questioning of authority and of the general opinion leads to rejection and punishment.

"The Crucible." Drama for Students. Ed. David M. Galens. Vol. 3. Detroit: Gale, 1998. 120-140. Literature. Web. 21 Apr. 2014.

Citation=(“The Crucible”)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document K:
Evidently the Salem trials are still something we feel uncomfortable about. We want to think that we would not behave the way people behaved then, we would behave better, we would not be fooled by a batch of bad bread. And that brings me back to The Crucible. Arthur Miller has probably done more than anyone else to remind us we are not so much better, The Crucible, as we all know, was written in the midst of the McCarthy era, and it was intended, I think, to suggest that we were behaving, or allowing our authorized representatives to behave, as badly as the authorities at Salem. But its success depends in part on the shock of recognition, [because there is] the apparent parallel to our own times.

Harold Bloom
Citation=(Bloom)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document L:
January 23, 1953, The New York Times

The Crucible

By BROOKS ATKINSON

Arthur Miller has written another powerful play. "The Crucible," it is called, and it opened at the Martin Beck last evening in an equally powerful performance. Riffling back the pages of American history, he has written the drama of the witch trials and hangings in Salem in 1692. Neither Mr. Miller nor his audiences are unaware of certain similarities between the perversions of justice then and today.

But Mr. Miller is not pleading a case in dramatic form. For "The Crucible," despite its current implications, is a self-contained play about a terrible period in American history. Silly accusations of witchcraft by some mischievous girls in Puritan dress gradually take possession of Salem. Before the play is over good people of pious nature and responsible temper are condemning other good people to the gallows.

Citation=(Atkinson)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document M:
America in the 21st Century

Today's people remember 9/11. The threat of terrorism is ever-present as we fight an open-ended war with no actual declaration of war or any specific country to attack. These conditions make everyday situations seem threatening. Every day, students at my high school must pass through a metal detector and are monitored in the hallways by cameras. At airports, not only are our bags checked, we must submit to removing jackets and shoes. What will happen in the future on security matters and how important is this specifically to today's students and their ability to enjoy the liberty so hard won by their forbearers? Many students will not have thought much about their civil liberties before, and even those that have should be thinking about them in a more personal way.

By Elouise E. White-Beck
Citation=(White-Beck)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

Document N:
Jake Bon on edublogs on November 12th, 2013 at 7:26 pm:
Mary is bullied a lot by Abigail and all of the other girls in her group. I also think that Abigail bullies not only Mary but pretty much everyone in the story that has tried to testify against her. She has bullied most of the girls, by saying that she was going to kill them if they had said one word about any thing other than what she told them they could say. She seems to be almost like a leader that is a dictator and tells people what to do because all of them are scared of her so they’ll listen. I definitely see why it is a big deal about bullying in the real world.
Citation=(Bon)
	Speaker (author or writer)
	The speaker is…

	Occasion (date, circumstances)
	The occasion is…

	Audience (who was it written to or for)
	The audience is…

	Purpose (reason for writing this document)
	The purpose of this document is/was to…

	Subject (what is the big idea, what’s it all about)
	The general idea or subject is about…

	Tone (mood, feeling, bias)
	The tone is…

	Other/Extra space: (any notes, reactions, questions)

	· ……………………….

· ………………………..

· ……………………….

For further exploration and additional documents:

http://law2.umkc.edu/faculty/projects/ftrials/salem/SALEM.HTM
I. Introduction

Final Sentence=(Thesis Statement) / CLAIM

Thesis/Claim:__

II. Body Paragraph One/Reason #1 for your claim:

__

[image: image2]
III. Body Paragraph Two/Reason #2 for your claim:

__

[image: image3]
IV. Counter Claim/Rebuttal Paragraph

V. Conclusion

Restate CLAIM

Introduce and Explain Quote:

 Transitions:			Specific Reasons and Examples:

				1.

				2.

				

				3.

	

 Transitions:			Specific Reasons and Examples:

				1.

				2.

				

				3.

	

Others might say that…

On the other hand, it is argued that…							

 (Discuss and explain in several sentences)

						

					 I believe ________ because…

					 It still has relevancy in today’s society because…

					 (Discuss and explain in several sentences)

However...…

Final thoughts; describe importance

