The Crucible – Sample Essay

Choose from a play, a scene in which an important truth is revealed. Briefly explain what the important truth is and assess the significance of its relation to your understanding of theme or character.

What the important truth is:

Significant revelation – understanding character

Proctor had an affair with Abigail

Individual conscience; love fore Elizabeth

It is important as it could have ended

Inner crisis – find good within himself “I am no good

Chaos but delayed – too much time for

man”; “Goodness will not die for me.”

Manipulative girls and corrupt council

Arthur Miller, in his play “The Crucible”, reveals the important truth that John Proctor had an affair with the manipulative Abigail Williams during Act III in the dramatic courtroom scene. This truth is a vital contribution to the play as it provides the evidence that the witch-hunts with which the whole play is about are in fact a result of Abigail’s plan to remove Elizabeth Proctor from John’s life and take her place. It is as John says, a “whore’s vengeance” despite the fact that he fails to prove it. The revelation of this truth is significant to our understanding of the character John Proctor – his individual crisis and conscience and his love for Elizabeth.

Miller develops the idea that the revelation of the truth of John Proctor’s affair could end all of the accusations of witchcraft in Salem and bring the town back to order thus making it important. However, John delays revealing this truth for fear of losing his good reputation in the town. Reputation is a key theme in the play and influences many characters, however, John’s original prioritising of his reputation over revealing the truth has the most significant consequences. By the time John decides to reveal the truth Abigail and the girls have had time to manipulate the court so it is now corrupt and therefore when the truth is revealed, it appears to be false.
Despite Proctor’s failure to convince the court he is really telling the truth his choice to do so reveals many aspects of his character. Firstly, he sacrifices his reputation in order to save his wife and friends. Reputation is one of the most important themes within the play and Miller develops this in order for the audience to understand Proctor’s willingness to sacrifice this in the climactic court scene when he admits he had “known her” (Abigail). The importance of reputation can be seen in the character of Parris when he first discovers the girls dancing in the woods. Rather than concern himself with dealing with the serious act, as it was in this period of time, Parris is more worries about how this may affect his reputation in the town. He asks Abigail “Your name, it is entirely white in the village, isn’t it?” as he know if it is not he would lose his position in the community. Proctor values his reputation in the same way and therefore when he chooses to reveal the truth and destroy his name he gives up one of the most important things in his life. He, as he said himself “made a bell of my honour”.

Proctor’s revelation of the truth is also very significant as he was previously on a quest to find some goodness left within him after the act of lechery. He claims “I am no good man” and is constantly trying to do the right thing and make correct decisions to show he is not all bad to both himself and his wife. Proctor therefore faces an inner crisis when his wife is accused of witchcraft and arrested. He faces the decision of sacrificing his name and saving Elizabeth or keeping his name and dealing with the guilt for not trying to save her. However, Proctor’s individual conscience takes over as he realises his wife is being punished because of his acts and claims “goodness shall not die for me”. As a result of Proctor’s choice to reveal the truth of his affair and save his wife, his commitment and care for her is revealed. In a way Proctor is also sacrificing his life for her as if he is found out to be lying he may also be arrested and hanged, thus emphasising even further his love for Elizabeth.

This love Proctor shows in his decision to tell the truth in court and challenge the authority of its previous judgements is particularly significant considering his relationship with Elizabeth was almost completely destroyed. Proctor had trouble dealing with his guilt with the affair and Elizabeth could not forgive him. This frustrated Proctor as he felt constantly judged by her as he claims “it is as though I come into a court when I come into this house”. Therefore Proctor’s choice to sacrifice his important reputation to save his wife with whom his relationship was not steady was very risky but shows his bravery and determination to resolve the matter as he claims “I mean to please you Elizabeth”.
To conclude, through the revelation of the important truth of John Proctor’s affair with Abigail Williams Miller develops a clearer understanding of Proctor’s character. The sacrifice of his reputation and possibly also his life makes clear his affections for his wife and disproves the fact that Abigail “has an arrow in you yet John” as Elizabeth claimed to him she did. As a result, John’s actions not only reveal to the audience his compassion but also to Elizabeth. His revelation of the affair also suggests that Proctor has dealt with his inner crisis and come to terms with his guilt, thus finding some goodness within him. Therefore the revelation of the truth contributes greatly to the audience’s appreciation and understanding of the character of John Proctor.
Grade and Comment

21/30 – Category II

A very sound response which, allowing for the pressure of examination conditions and the limited time available, is secure in most respects. Knowledge and understanding of the text is sound. The question is answered fully in such as ways as to show some insight into the text as a whole, and selection of evidence to support the argument is extensive. This essay is soundly structured as a genuine response to the question. As appropriate to the task and text, the candidate demonstrates a sound awareness of the literary and/or linguistic techniques being exploited. There is a clear evaluative stance with respect to the text and the task, although this is not necessarily explicit. Expression is controlled.
Dealing with longer texts, the response ranges over the whole text where appropriate, selects sensibly, and while focusing on the demands of the question, never loses sight of the text as a whole.
