Model Outline

I. INTRODUCTION

A. Set the Mood 

1. Reflective lead on a famous quote about dishonesty: “The best liar is he who 
makes the smallest amount of lying go the longest way” (Samuel Butler).
2.Reflect on McCarthyism and problems created by lying.


3. Likewise, in Arthur Miller’s The Crucible
4. Thesis Statement:  The metaphorical, symbolic, and allegorical fundamentals 
of The Crucible relate to actual events that transpired during the 
McCarthy era.
 
II. BODY OF SUPPORTING PARAGRAPHS  
           

A.  Supports Structure of Thesis: 

1.   Statement:  Metaphorical aspects were used to make points more clearly for 
people.
2.   Example: For example, Danforth says, “You must understand, sir, that a 
person is either with this court of he must be counted against it, there 
be no road between” (Miller 99).
3.   Explanation: This explains that either a person is with the court or against it, 
no where in between, but there is no actual road.  Like Danforth, 
McCarthy used metaphors to convince people of the threat of 
Communism.
4.   Example: Francis Nurse said, “My wife is the very brick and mortar of the 
church” (75).

5.   Explanation:  This metaphor shows that Rebecca Nurse is a very prominent 
figure to the community.  McCarthy began accusing people like Rebecca.
B. Supports Structure of Thesis:

1. Explanation: Proctor is in the water when he is ultimately betrayed and in this situation the water symbolizes Salem’s baptism into sinful behaviour. 
2. Example: Proctor tells everyone, “I say- I say- God is dead!” (125)
3. Example: Elizabeth says, “He gave his goodness now.  God forbid I take it 
from him” (152).

4. Explanation:  This is symbolic because John Proctor is much like a Christ 
figure.  
5. Statement: There are symbolic elements in The Crucible that display events 
of McCarthyism.
C. Supports Structure of Thesis:

1.   Statement:  Many events in The Crucible are allegorical to the McCarthy era.
2.   Explanation: They are allegorical to the McCarthy era because the Devil 
represents Communism or Communists.
3.   Example: For example, Mary Warren says, “The Devil’s loose in Salem, Mr. 
Proctor; we must discover where he’s hiding” (63)!
4.   Explanation: Many people were questioned about witchcraft in Salem, like 
people were questioned about Communism during the McCarthy era and if 
they told who gave them information, those people were under suspicion. 
Hathorne. ‘The man that give you this information.’ Giles.  ‘Why I-I 
cannot give you his name.’ Hathorne.  ‘And why not?’  Giles.  ‘You know 
very well why not!  He’ll lay in jail if I give his name’” (101)!

5.   Example: Hathorne said, “’And the name of this man?’ Giles. ‘What name?’

D. Supports Structure of Thesis:

1.   Statement:  The Crucible  has allegorical aspects to McCarthyism.
2.   Examples:  For example, Hale says, ”Nonsense!  Mister, I have myself 
examined Tituba, Sarah Good, and numerous others that have confessed 
to dealing with the Devil.  They have confessed it.” Proctor responds, 
“And why not, if they must hang for denying it?  There are them that will 
swear to anything before they’ll hang: have you never thought of that” 
(72)?
3.   Explanation:  This event in the play is an allegory of how people who 
confessed to Communism were off the hook, unlike people who denied it.
III. CONCLUSION
A. Close the Mood   
1. Restatement of thesis: Real life occurrences of the McCarthy era are behind 
the metaphorical, symbolic, and allegorical factors of The Crucible.
2. Explanation: The Crucible reveals how appalling McCarthyism was with a story 
about the Salem witch trials.
3. Analogy: A lie is like an avalanche once it is started it is hard to stop and 
quickly grows, devouring more and more objects.


4


