Hamlet Study Guide
Act I
Answer the questions in complete sentences.
1. Act 1 Scene 1: What is Horatio's opinion of the ghost before and after he sees it? What does the ghost look like?

2. Act I Scene 1: Explain the political unrest that takes place in Denmark at the beginning of the play. (lines 90-120)

3. Act I Scene 2: Explain Claudius’ comments to Hamlet regarding his father’s death. What advice is given? (lines 90-121)

4. Act I Scene 2: Explain Hamlet’s feelings in his soliloquy. How does he feel about his father’s death and mother’s marriage? (lines 133-164)

5. Act I Scene 3: Compare Laertes’ advice to Ophelia (lines 20-41) with Polonius command to Ophelia (lines 132-145)

6. Act I Scene 4: Explain Horatio’s fear about the Ghost. (lines 77-86)

7. Act I Scene 5: What does Hamlet mean when he says he will "put on an antic disposition"? Why do you think he will do this? (lines 188-202)

Act II
Scene 1
8.  Where is Reynaldo being sent?  Why?

9.  Describe the encounter between Ophelia and Hamlet. (lines 99-112)

10.  What conclusion does Polonius come to at the end of this scene? (lines 123-132)

Scene 2
11.  Who are Rosencrantz and Guildenstern?  What are they instructed to do?  (1-42)

12.  How does the King of Norway respond to his Nephew's plot against Denmark?  What is young Fortinbras new plan of action? (64-85)

13.  What does Gertrude believe to be the cause of Hamlet's "distemper"? (56-60)

14.  What does Polonius believe to be the cause of Hamlet's "distemper"? (91-181)16.  

15.  What is Polonius' plan to find the true cause of Hamlet's "antic disposition"? (171-181)

16.  How does Hamlet treat Polonius?  Describe his behavior? (185-237)

17.  How does Hamlet treat Rosencrantz and Guildenstern? (286 - 311)

18.  What is Hamlet's excuse for his behavior?  What is his opinion of humanity? (316-334)

19.  A group of players (or actors) arrive at Elsinore.  What is the significance of the speech about Pyrrhus that Hamlet requests to hear?

20.  What 2 requests does Hamlet ask of the actor?

21.  Explain Hamlet's comparrison of himself to the actor.  (575-615)

22.  How has Hamlet's opinion of the ghost changed? What is Hamlet's new plan of action. (616-634)

Act III
Scene 1
23. What instructions is Ophelia given at the beginning of this scene?

24. Copy the line where we see Claudius admit his guilt.

25. Explain what Hamlet means in line 75 " when we have shuffled off this mortal coil."

26. According to the "to be or not to be" speech, list two reasons Hamlet considers suicide.

27. What does the king decide to do with Hamlet in lines 176-189? What is his fear?

28. What does Polonius plan to do in lines 190-201?

Scene 2
29. What does Hamlet  instruct  Horatio to do before the play?

30. Describe Hamlet's behavior at the play.  How does he speak to his mother, uncle, Polonius, and Ophelia?

31. Explain why Hamlet compares himself to a musical pipe.  Think about how Rosencrantz and Guildenstern are treating him. (lines 370-402)

32. Explain Hamlets feelings in lines 419-432.  How is this soliloquy different from others?

Scene 3
33. Read the king's soliloquy.  Is he sorry he killed his brother?  What would he have done in order to repent?  Explain his prayer.

34. Why won't Hamlet kill Claudius and get revenge in this scene? (lines 77-101)

Scene 4
35. What is the setting of Act 3 Scene 4?  What 4 characters are present?

36. Why does the ghost reappear? (lines 126-131)

37. What does hamlet explain to his mother about his madness? (lines203-218)

38. What 2 things does hamlet command his mother not to do?

Act IV
Scene 1
39.What does Gertrude relate to the king? What is the king's fear? (lines 1-15)

Scene 3
40. According to Hamlet, where is Polonius? Explain his lines, (lines 22-27)

41.What does the King plan for Hamlet? (lines 67-77)

Scene 4
42. Why has Fortinbras come to Denmark? (lines 1-30)

43. Explain the comparison between Hamlet and the army of soldiers in the solioquy. (lines 50-69)

44. Describe Hamlet's attitude at the end of Scene 4. (lines 68-69)

Scene 5
45. What happened to Ophelia and why? (lines 1-104)

46. Why is Laertes angry and what does he desire?

Scene 6
47. What happens to Hamlet on his trip?

Scene 7
48. Why doesnt't Claudius execute Hamlet for the murder of Polonius? (lines 11-26)

49. How will the king go about killing Hamlet? (74-26)

50. Review the kings question to Laertes in lines 122-144. What is the nature of Claudius questions?

51. Note Laertes response in line 144. Compare Laertes and Hamlet as sons. What is the nature of Claudius' questions?

52. How do Laertes and Claudius plan to kill Hamlet? (lines 145-168)

53. What happens to Ophelia at the end of act 4?

Act V
Scene 1
54.  What are the grave diggers debating over? 

55.  How does the grave digger answer Hamlet’s questions? (lines 125-145) 

56.  What does the grave digger state about England? (lines 155-157) 

57.  About how old is Hamlet? (lines 145-173) 

58.  Describe Laertes and Hamlet’s actions at the funeral. 

Scene 2
59.  What does Hamlet relate to Horatio? (lines 15-29) 

60.  What is Hamlet’s opinion of Osric? 

61.  What message does Osric bring and what is Hamlet’s responce? 

62.  What is Horatio’s opinion about Hamlet’s above responce? (lines 220-222) 

63.  Who arrives at the end of the play? What is his reaction to what he finds in Denmark? 

64.  How many people die in this play? List them, and the manner in which they died.

Hamlet: Study Questions 
1) To what extent does Hamlet correspond to classical or medieval notions of tragedy?  What (if anything) is Hamlet's fatal flaw?  Why does he hesitate to act after promising his father's ghost that he will avenge his murder?  Compare/contrast the protagonist's decisiveness and will to act in Macbeth.  

2) Note the various familial relationships in Hamlet.  Compare and contrast the family unit of Polonius / Laertes / Ophelia with Hamlet's relationships to the Ghost of Hamlet Sr., to Gertrude and to Claudius.  Like Hamlet, Laertes and Fortinbras are sons confronted with a father's death.  To what extent do they function as foils to Hamlet?  What do they have in common?  How do they differ?  

3)  Why does Hamlet wait so long to kill Claudius?  What are the reasons for his hesitation?  How valid are they?  How many times does he have the opportunity to attack Claudius?  What are his reasons for not doing so?  

4) Hamlet is a play in which nothing can be taken at face value:  appearances are frequently deceptive, and many characters engage in play-acting, spying and pretense.  What deliberate attempts are made at deception?  Are the intended audiences deceived?  While some deceptions are perpetrated in order to conceal secrets, others aim to uncover hidden truths.  Which are which?  To what extent are they successful?  Note references to appearances, disguises, pretense, seeming, masks, acting, etc.  

5) Pay attention to the treatment of the women characters Gertrude and Ophelia.  Is there any basis for the Freudian interpretation of an Oedipal attraction between Hamlet and his mother?  Hamlet does seem obsessed with his mother's sexuality.  How old is Hamlet?  How old do you think Gertrude is?  Is Hamlet's disgust at Gertrude's sexuality justified?  To what extent is Gertrude guilty?  Was she "in on" her husband's murder?  Has Claudius confided in her since the murder?  How does Hamlet's perception of his mother affect his behavior or attitude toward Ophelia?  Why does he tell Ophelia to go to a nunnery?  Does Hamlet really love Ophelia?  If so, why is he cruel to her?  

6) Hamlet claims that his madness is feigned, an "antic disposition" which he puts on for his own purposes (I.v.172).  Why would Hamlet want to feign madness?  How can an appearance of insanity help him achieve his ends?  (Compare the role of Touchstone, the "fool" in AYLI.)  Is he really sane throughout the play, or does he ever cross the line into madness?  What about Ophelia's mad scene?  Is it real or feigned?  Is there "method in her madness" as well, or is she entirely irrational?  Why has she gone mad?  (What two reasons do her songs suggest?)  

7) Hamlet famously declares that "something is rotten in the state of Denmark."  What other natural imagery is used to describe the corruption of the Danish court?  What "unnatural" events or behaviors preceded the events recounted in the play?  What "unnatural" events or behaviors occur during the play?  Compare/contrast with AYLI, HV and MAC.  

8)  Moral ambiguity?  Hamlet and Macbeth recount similar stories (the usurping of a throne) from differing perspectives -- those of perpetrator and avenger.  Just as Macbeth was not ALL bad, Hamlet is not ALL good.  What are some of his faults or short-comings?  Do these constitute a "fatal flaw" (to use the concept and terminology of Aristotle or Bradley)? Why might Shakespeare have chosen to remain in the "grey area" rather than a more "black and white" depiction of Good and Evil?  Compare with Shakespeare's depiction of the protagonists in Henry V and in Macbeth.

