Conflict, Resolution and Theme

Background

All literature is driven by conflict. 

According to the Bedford Glossary of Literary Terms, conflict is, “a confrontation or struggle between opposing characters or forces in the plot of a narrative work, from which the action emanates and around which it revolves” (Murfin 59). 

In The Crucible, we see many conflicts between characters, but the most important conflicts, which carry the themes of the story, occur within each character. This is known as internal conflict. A character is torn between opposing forces that motivate them to do one thing or another. Some people respond consistently throughout the play; others change over the course of the drama. 
The Assignment

As a final exercise for our study of The Crucible, we will determine the internal conflicts of the three major characters, John Proctor, Reverend Hale, and Judge Danforth. We will summarize how those conflicts are resolved, or worked out by the end of the play. Finally, we will use the resolution of those conflicts to write theme statements for the play, based on those characters. In other words, what does the play say about life, in general, based on the resolution of each of those conflicts.

Sample
On the sample worksheet below,  you will see that one conflict, resolution and theme statement has been done for you. The character already analyzed is Abigail Williams. While Abigail is somewhat of a one-dimensional character who doesn’t change much, we can still identify a conflict that drives her actions, describe what happens with that conflict (the resolution), and then use that resolution to write a theme statement.

Notice that the theme statement moves away from talking about Abigail, specifically, and makes a general statement about human nature. That is what we are looking for in a theme statement. That, in fact, is what all literature (and all art, in fact) strives to do: to make a commentary on the human condition and shed light on the universal truths that affect us all.
Follow up
Once we have identified the conflicts and resolutions for each character, and written theme statements for each, it would be an easy step to write an essay that makes a strong case for our theme statements. 

Relax: you don’t have to actually write the essay, this time.  But you can earn extra credit by looking at your three theme statements and then coming up with a fourth theme that ties all three together into one, universal theme statement for the play as a whole.
	The Crucible

Conflict, Resolution, and Theme Chart

	Character
	Conflict
	Resolution

(With commentary)

	Abigail
	Childish, self-serving desires
	Vs.
	Mature, balanced choices
	Abigail constantly chooses the path of selfishness. Her unchecked desire leads to the involvement of her friends in forbidden ceremonies, the arrest, conviction and execution of innocent people and, ultimately, separation and self-imposed exile from her home.


Theme Statement: Abigail Williams


	The Crucible
 Conflict, Resolution and Theme Chart
	Name_______________________________________

	Character
	Conflict
	Resolution

	John Proctor
	
	Vs.
	
	


Theme Statement:  John Proctor:


	Character
	Conflict
	Resolution

	Reverend Hale
	
	Vs.
	
	


Theme Statement:  Reverend Hale

	Character
	Conflict
	Resolution

	Judge Danforth
	
	Vs.
	
	


Theme Statement:  Judge Danforth


Those who make only self-centered choices at the expense of those around them, will ultimately find themselves isolated from the ones they would be close to, and alone and unhappy in their selfish world.


Those who make only self-centered choices at the expense of those around them, will ultimately find themselves isolated from the ones they would be close to, and alone and unhappy in their selfish world.


