STUDY GUIDE[image: image1.jpg]

Hamlet by William Shakespeare

Act I Scene i
1. What themes does Shakespeare announce to his audience by the appearance of the ghost to the soldiers?

2. What details are revealed about Horatio’s character? Compare him to the soldiers. Summarize his account of the conflict between Norway and Denmark.

3. Consider here, and throughout the play, the use of the imagery related to outer space—stars, sun, heavens—and inner spaces—the settings of rooms in the castle as well as the space of the soul or human psychological experience. Consider also references to the natural order and the inversion or disruption of the natural order.

Scene ii

1. Consider what the portrayal of Laertes and his family reveals about Hamlet and his family.

2. What does Claudius do to assert his kingship?

3. Discuss Hamlet’s plays on words--kin, sun, common, seems.

4. What is the attitude of Gertrude and Claudius toward Hamlet’s grief?

5. Examine Hamlet’s first soliloquy: outline his line of thinking; identify the images and the central theme of this speech.

6. What is the tone of Hamlet’s word play with Horatio about the events in his family?

7. What is the point of the emphasis in Horatio’s speech on the ghost’s three appearances?

8. What promise does Hamlet solicit from his friends? Why?

Scene iii

1. What is Laertes’ warning to Ophelia? Her response?

2. Examine Polonius’s speech to Laertes: is the advice valid? Has Polonius planned his speech in advance or do his ideas occur to him at the moment? What is revealed about the speaker?

3. Do Polonius and Laertes have the same reasons for opposing Ophelia’s interest in Hamlet? What is her father’s primary concern?

Scene iv

1. What does Hamlet mean when he says, “They clepe us drunkards What does he think about this mead-hall pleasure? Note the contrast of Hamlet’s and Claudius’s concerns and activities.

2. Look at his first response to the ghost. What is revealed about his feelings? What does Horatio fear from the ghost? When Hamlet insists on following the ghost, he says, “My fate cries out.” Comment on this statement in terms of the events and themes of the play.

3. What does Marcellus say is the condition of Denmark?

Scene v

1. What new view of Claudius does Hamlet gain from the ghost?

2. Examine the ghost’s description of the murder. Consider these images and themes: the opposites of the angelic and demonic, sleep, the garden, poison, disease, milk, blood, flowering, a serpent’s bite, worms.

3. What does Hamlet say he will do in response to the ghost’s story? What is revealed about his character when his first action in response to the ghost is to write?

4. Examine Hamlet’s behavior when he returns to his friends. Is he unbalanced, unnatural with them? What does he tell them to expect of his behavior? If the time is out of joint, is Hamlet as well?

Act II

[image: image5.jpg]

Scene i

1. What arrangement does Polonius make with Reynaldo? Look at the language of their conversation. Is the scene humorous? Shocking? Consider the many occasions in the play when characters Spy and eavesdrop.

2. Look at Ophelia’s description of her encounter with Hamlet to her father. Would you interpret what she describes in the same way she does? in the same way her father does? Is the “ecstasy of love” a logical interpretation of Hamlet’s actions?

Scene ii

1. What do Claudius and Gertrude tell Rosencrantz and Guildenstern about Hamlet? What kind of “thanks” do you think they are giving? Why the emphasis on obedience and thanks?

2. What line shows that Polonius feels he is certain of Hamlet’s problem? What is Gertrude’s reaction to his conclusion?

3. What news do Voltimand and Cornelius report?

4. In what way does Polonius display his failure to practice his assertion that “brevity is the soul of wit.” What does Gertrude mean when she says,“More matter and less art.”

5. How do you react to Polonius’s reading of Hamlet’s notes to Ophelia? Compare to the spying of Reynaldo.

6. What motivates Polonius’s response to the king’s question, “But how hath she Received his love?” Does he persuade the queen that he is right?

7. Examine Hamlet’s repartee with Polonius: find Hamlet’s jokes on fishmonger, honest, kissing, carrion, conception, words/reading, old men, a crab, and air/grave.

8. Examine Hamlet’s repartee with Rosencrantz and Guildenstern; consider the image of clothing and body of Fortune, the reference to honesty, the images of prisons and dungeons. Why does Hamlet equate Denmark to the world? What themes are revealed by the references to ambition/kingship, dreams/shadows, and heroes/beggars.

9. Look at Hamlet’s speech about his depression. What opposing views of human nature does he express?

10. Why do Rosencrantz and Guildenstern try to divert Hamlet’s attention and change his mood with the news of the players? What does Hamlet mean at the end of this passage when he says, “I know a hawk from a handsaw.”

11. Look at Polonius’s introduction of the players. What does Shakespeare satirize? What is the point of Hamlet’s exchange with Polonius about “Jephthah”?

12. Examine the player’s speech which Hamlet admires. Do the events of the dramatic situation the player enacts suggest a parallel to the action of Hamlet?

13. Examine Hamlet’s second soliloquy. What themes and images dominate this speech? What changes are revealed in Hamlet when this speech is compared to the first soliloquy?

Act III

Scene I [image: image2.jpg]

1. What plotting against Hamlet is indirectly revealed in the opening scene?

What characters are involved?

2. Discuss the images and themes of Hamlet’s nI be or not to be” soliloquy.

Compare it to the two preceding soliloquies.

3. Does the mood of the soliloquy carry over into his dialogue with Ophelia? How do you account for Hamlet’s changes in mood in this cene? he mad? out of control? play acting? What accusations does he make against Ophelia? Is he just in accusing her? How does Ophelia react to him? What does she feel has been lost?

4. How do Claudius and Polonius react? Does the king agree with Polonius’s interpretation of Hamlet’s behavior?

Scene ii
1. Examine Hamlet’s conversation with the actors about the plan for the play. What does Hamlet (Shakespeare?) reveal about his opinions about play acting, play directing, the effect of drama, drama as a paradigm of life.

2. What does Hamlet reveal about himself to Horatio? Why does Hamlet trust him? What does he not reveal?

3. What acting experience has Polonius had? What is implied by his statement and this second reference to Julius Caesar?

4. Does Hamlet treat Ophelia with respect as he converses intimately with her before and during the play? What is his mood? His purpose? What effect do you think this behavior has on her?

5. What does Hamlet call the play? Why is it performed first in pantomime and then acted? What parallels are there between the play-within-the-play and the play itself? How does this event develop the appearance vs. reality, “seems vs. is” motif? Look at Hamlet’s response to Rosencrantz and Guildenstern at the end of this scene. Why is his response, “You would play on me,” particularly appropriate at this point in the play?

6. How does Hamlet mock Polonius with his references to the cloud that is like a camel, a weasel, a whale?

7. Why does Hamlet say it is the “witching time”? What values govern his plan for his behavior during his interview with his mother?

Scene iii

1. What attitudes toward the role of the king are expressed by Claudius,

Rosencrantz, and Guildenstern?

2. What does Claudius reveal about himself when he is alone? What error does Hamlet make in interpreting his behavior?

Scene iv

1. In Hamlet’s interview with his mother, find examples of the double meanings of words and phrases. What images and symbols are most important in this scene? What is revealed about the queen’s character? Hamlet’s?

2. What is Hamlet’s judgment of Polonius? Why does the ghost appear in the scene?

How does Hamlet feel about his murder of Polonius by the end of the scene?

What attitude toward Rosencrantz, Guildenstern, and Polonius does he press in the last speech of this scene?

Act IV Scene i
[image: image3.jpg]w8

1. Does Gertrude keep the promise she makes to Hamlet at the end of Act

III, iv, when she meets Claudius at the beginning of IV?

2. What help do Rosencrantz and Guildenstern give Claudius in scene i?

Sceneii

1. Explain Hamlet’s meaning when he calls Rosencrantz a sponge and the king a thing? Do his two friends understand him? Is Hamlet talking sense or madness?

Scene iii

1. What accusations does Claudius make about Hamlet?

2. What jokes does Hamlet make about the corpse of Polonius? Why does he joke about it? What are his feelings about his murder in this scene?

3. Why does Hamlet call Claudius mother? Or does he?

4. What parallel does Claudius make between Hamlet and his own “blood”?
Scene iv

1. What dramatic purpose is there in Fortinbras’ appearance at this point in the action?
2. What comparison does Hamlet make between himself and Fortinbras? What decision does this comparison lead Hamlet to?

3. What is your reaction to Hamlet’s view of himself and of Fortinbras?
Scene v

1. Why does Gertrude at first refuse to see Ophelia? Who persuades her? How?

2. What is the subject of Ophelia’s songs?

3. What anxieties does Ophelia provoke in Claudius?

4. Why does the crowd declare, “Laertes shall be king”?

5. Describe Laertes’ reaction to his father’s death and to Ophelia. What is signified by her references to flowers? What is the subject of this song?

6. What promise does Claudius make to Laertes? What motivates him to make such an extreme gesture?

Scene vi
1. Describe exactly the contents of Hamlet’s letter to Horatio.

2. What is implied by the action of the pirates and the sailor’s delivery of

Hamlet’s letter to Horatio?

Scene vii

1. What proposal does Claudius make to Laertes? What subjects of discussion

does Claudius use to lead up to and prepare for his daring proposition?

2. How do Claudius and Laertes react to Hamlet’s letter? Does the letter

suggest that Hamlet is still feigning madness?

3. How does Ophelia die? Discuss the symbolism of the descriptive details in

Gertrude’s account.

4. How does Laertes express his grief?

Act V Scene i[image: image4.jpg]

1. What is the complaint the grave diggers have about Ophelia’s “Christian burial”?

2. What is the grave digger doing when Hamlet joins him? Is it appropriate? What are the plays on words and jokes which Hamlet and the clown make? Is this an appropriate conversation at this point in the play? during such a scene? What attitude toward human existence does it reflect in Hamlet and in the grave digger?

3. What information is revealed about Hamlet’s age?

4. Describe the character of Yorick and Hamlet’s relation to him. Consider this passage in relation to the opening scene when Hamlet meets Horatio and delcares him friend not servant.

5. What philosophy toward human decay does Horatio express?

6. As the funeral procession approaches, why is Laertes arguing with the Doctor?

7. What does Gertrude reveal about her hopes for Ophelia? Does she mean it?

8. How does Laertes show his grief? What is Hamlet’s reaction? What do they both symbolize by their actions?

9. Is Hamlet sincere in his expression of his devotion to Ophelia? Is this change in his verbalization about his feelings toward her paralleled by any other changes in his character in Act IV? Has his separation from and return to the kingdom and his journey at sea affected his character

Scene ii

1. What event does Hamlet recount to Horatio? What horrible revelation does he share with Horatio?

2. How does Hamlet feel about what will happen to Rosencrantz and Guildenstern?

3. Describe Hamlet’s understanding of his circumstances which he explains to Horatio. Do you agree with his judgment?

4. What does Hamlet mean when he says “the interim is mine”?

5. What reference is made to Laertes as a “foil”?

6. To what other characters in the play is Osric similar? Whom does he replace? What is Hamlet’s attitude toward Osric? Trace his teasing insults. Why is Osric such an easy victim of Hamlet’s wit? What is Osric’s villainy?

7. What does Hamlet reveal about his skill in sword fighting? Does his account of his practicing help explain his delay in taking action?

8. What does Hamlet mean when he says ‘ defy augury” and “the readiness is all”?

9. When Hamlet apologizes to Laertes does he talk .double talk, speak sarcasm, and/or lie or is he honest and sincere?

10. Does Laertes lie?

11. Why is it ironic for Hamlet to say, “I’ll be your foil, Laertes”?

12. What crucial act does the king permit that reveals his treachery? What is symbolized by the cup of wine and poison as an instrument of murder? (Poison in the ear and mouth + language?)

13. Why does Laertes suddenly confess to Hamlet and blame the king? In his last speech is Laertes expressing a fact or a hope?

14. Earlier Hamlet implies the time is his—”the interim is mine”—or that time does not matter—”the readiness is all.” Why does he declare, “Had I but time . . . “? Whose words does he echo? (from the beginning of the play)

15. Why does Hamlet ask Horatio not to act like an “antique Roman”?

16. What view of Hamlet’s character and of their relationship does Horatio express in his “sweet prince” speech?

17. What news comes from England? What significance is there in the paralleling of this announcement with the arrival of Fortinbras?

18. What orders does Horatio give to the soldiers?

19. Why is the last speech of the play given to Fortinbras? If tragedy is the death of an era, what is the contrast between the Denmark that is under aaudin?s rule, the Denmark that could have been under young Hamlet’s rule, and the Denmark that will be under Fortinbras’ rule?

20. What is Fortinbras capable of understanding about Hamlet? What does he not understand?

