Hamlet Notes & Questions

ACT 1

	
	The play begins with guards and a young courtier nervously assembled on the castle battlements. The reason for their vigil appears - a ghost. In fact, it is the ghost of the dead king, Hamlet, but will not speak to them.

	[image: image1.jpg]

	Prince Hamlet, the ghost's son, is in the court below, ostentatiously wearing mourning black amid everyone else's bright colours. (The court is celebrating the marriage of his mother, Gertrude, to his uncle, Claudius, barely a month after King Hamlet's death.)

	[image: image2.jpg]

	Hamlet is angry, humiliated, and physically revolted by the though of the marriage. He makes unkind comments and speaks unconvincingly of suicide: he is feeling very sorry for himself.

	[image: image3.jpg]

	The young man on the battlements, Hamlet's good friend Horatio, tells the Prince what he and the men have seen. Since unquiet ghosts often foretell disasters, they decide that they had better find out what the ghost means.

	[image: image4.jpg]

	Laertes, a contemporary of Hamlet's, is going back to university. He says farewell to his sister Ophelia and warns her of her fondness for Hamlet. The Prince, he says, cannot marry for love; even if he loves Ophelia, she had better be careful.

	[image: image5.jpg]]

v

	Laertes is sent off by his father, Polonius, with an earful of advice. Polonius talks to Ophelia about Hamlet, but his interpretation is that Hamlet will say anything to seduce a girl. (Polonius would.) He forbids Ophelia to see Hamlet and tells her to send back all the gifts.

	[image: image6.jpg]

	Hamlet, Horatio, and the guards wait on the windy walls of Elsinore. All are nervous - especially Hamlet. The ghost appears and beckons Hamlet to the most dangerous part of the walls. Though the others try to prevent him (the ghost may be a demon), Hamlet follows.

	[image: image7.jpg]

	The ghost tells Hamlet the news that he didn't want to hear: Uncle Claudius murdered Hamlet's father, King Hamlet, and seduced Gertrude into marrying him. Hamlet must now avenge for his father's murder, but leave his mother to heaven. The ghost vanishes.

	[image: image8.jpg]

	Hamlet realizes the news puts him and his friends in danger. He swears them to secrecy (with the help of the ghost) but he really doesn't want to be the avenger of his father. He doesn't know what to do.

Hamlet: Act 1: Scene (i) Notes
· Barnardo, Horatio and Marcellus take over the watch from Francisco.

· Barnardo and Marcellus tell Horatio about the Ghost that has been seen.

· The Ghost appears; it resembles the late King Hamlet.

· The Ghost reappears and Horatio questions it.

· The men decide to tell Prince Hamlet what they have seen.

1. Play opens: Dark winter night outside Elsinore Castle in Denmark.
An officer named Barnardo comes to relieve the watchman Francisco. Shortly thereafter, Barnardo is joined by Marcellus, another watchman, and Horatio, a friend of Prince Hamlet. Bernardo and Marcellus have urged Horatio to stand watch with them, because they believe they have something shocking to show him. In hushed tones, they discuss the apparition they have seen for the past two nights, and which they now hope to show Horatio: the ghost of the recently deceased King Hamlet, which they claim has appeared before them on the castle ramparts in the late hours of the night.

2. Horatio is skeptical, but then the ghost suddenly appears before the men and just as suddenly vanishes. Terrified, Horatio acknowledges that the specter does indeed resemble the dead King of Denmark, that it even wears the armour King Hamlet wore when he battled against the armies of Norway, and the same frown he wore when he fought against the Poles. He demands to know why it ‘usurps’ (line 46) the appearance of the late King. Horatio declares that the ghost must bring warning of impending misfortune for Denmark, perhaps in the form of a military attack. He recounts the story of King Hamlet’s conquest of certain lands once belonging to Norway, saying that Fortinbras, the young Prince of Norway, now seeks to reconquer those forfeited lands.
3. The ghost returns. This time Horatio challenges it with three formal questions. It is about to respond when the cock crows. At that sound the Ghost shudders and vanishes. Horatio suggests that they tell Prince Hamlet, the dead king’s son, about the apparition. He believes that though the ghost did not speak to him, if it is really the ghost of King Hamlet, it will not refuse to speak to his beloved son.

	Quotation
	Who said it to whom
	What it tells the audience

	‘… valiant Hamlet’

	Horatio about King Hamlet
	King Hamlet was brave (left a great deal for his son to live up to). He was well respected by his people.

	‘… the sheeted dead’
	Horatio recalls omens that preceded Caesar’s death
	Sets up the idea that disasters lie ahead following the sight of the Ghost.

	‘… the morn, in russet mantle clad’
	Horatio as the sun rises
	Beautiful personification / imagery of the sunrise.

Questions:

1. Discuss the significance of the appearance of the ghost in the first scene of Hamlet?

2. Outline the background information on the state of Denmark presented in this scene?

3. Horatio speaks more in this scene than in any scene in the play. What are your impressions of him as a character?

Hamlet: Act 1: Scene (ii) Notes

· The new King addresses the court.
· Hamlet is disgusted by the new King (his uncle) and the Queen (his mother).

· The watchmen tell Hamlet about the Ghost.
1. The next morning: Great Hall of Elsinore.

The court is assembled. The new King of Demark has married his brother’s widow. Such a marriage would have been regarded as incestuous by Shakespeare’s audience.
2. Confidently and eloquently, the new King deals with four items of business; his accession; the threat from young Fortinbras; Laertes’ suit and young Hamlet’s dissident behaviour. Claudius deals with Fortinbras’s threatened invasion by dispatching ambassadors to the King of Norway, Fortinbras’s uncle, ordering him to restrain his nephew.

3. His speech concluded, Claudius turns to Laertes, the son of the Lord Chamberlain, Polonius. Laertes expresses his desire to return to France, where he was staying before his return to Denmark for Claudius’s coronation. Polonius gives his son permission, and Claudius jovially grants Laertes his consent as well.

4. Turning to Prince Hamlet, Claudius asks why “the clouds still hang” upon him, as Hamlet is still wearing black mourning clothes (line 66). Gertrude urges him to cast off his “nightly colour,” but he replies bitterly that his inner sorrow is so great that his dour appearance is merely a poor mirror of it (line 68). Affecting a tone of fatherly advice, Claudius declares that all fathers die, and all sons must lose their fathers. When a son loses a father, he is duty-bound to mourn, but to mourn for too long is unmanly and inappropriate. Claudius urges Hamlet to think of him as a father, reminding the prince that he stands in line to succeed to the throne upon Claudius’s death.

5. With this in mind, Claudius says that he does not wish for Hamlet to return to school at Wittenberg (where he had been studying before his father’s death), as Hamlet has asked to do. Gertrude echoes her husband, professing a desire for Hamlet to remain close to her. Hamlet stiffly agrees to obey her. Claudius claims to be so pleased by Hamlet’s decision to stay that he will celebrate with festivities and cannon fire, an old custom called “the king’s rouse.” Ordering Gertrude to follow him, he escorts her from the room, and the court follows.

6. Left alone, Hamlet shares with the audience that he wishes he could die, that he could evaporate and cease to exist. He wishes bitterly that God had not made suicide a sin. Anguished, he laments his father’s death and his mother’s hasty marriage to his uncle. He remembers how deeply in love his parents seemed, and he curses the thought that now, not yet two month after his father’s death, his mother has married his father’s far inferior brother.

7. This is the first of the soliloquies in Hamlet – lines 129-148
Hamlet speaks these lines after enduring the unpleasant scene at Claudius and Gertrude’s court, then being asked by his mother and stepfather not to return to his studies at Wittenberg but to remain in Denmark, presumably against his wishes. Here, Hamlet thinks for the first time about suicide (desiring his flesh to “melt,” and wishing that God had not made “self-slaughter” a sin), saying that the world is “weary, stale, flat, and unprofitable.” In other words, suicide seems like a desirable alternative to life in a painful world, but Hamlet feels that the option of suicide is closed to him because it is forbidden by religion. Hamlet then goes on to describe the causes of his pain, specifically his intense disgust at his mother’s marriage to Claudius. He describes the haste of their marriage, noting that the shoes his mother wore to his father’s funeral were not worn out before her marriage to Claudius. He compares Claudius to his father (his father was “so excellent a king” while Claudius is a bestial “satyr”). As he runs through his description of their marriage, he touches upon the important motifs of misogyny, crying, “Frailty, thy name is woman”; incest, commenting that his mother moved “with such dexterity to incestuous sheets!”; and the ominous omen the marriage represents for Denmark, that “it is not, nor it cannot come to good.” Each of these motifs recurs throughout the play.

8. Horatio, Marcellus and Barnardo arrive to tell Hamlet about the Ghost. After carefully cross-examining them, he agrees to join them on the watch between eleven and twelve. Left alone on stage, Hamlet tells the audience he suspects ‘foul play’ (line 256).

	Quotation
	Who said it to whom
	What it tells the audience

	‘…our dear brother’s death

The memory be green…’
	Claudius to court
	Irony of ‘dear’ – as he’s his brother’s killer. Acknowledges the death was recent.

	‘A little more than kin, and less than kind’
	Hamlet aside about Claudius
	Uses puns to show that he’s unhappy with Claudius being so closely related now he’s wed Gertrude. First words from Hamlet – tells audience he’s witty, clever and not a fan of Claudius!

	‘… my inky cloak’
	Hamlet about his sadness
	A metaphor to show how miserable Hamlet is as he grieves for his father.

	‘… ’tis unmanly grief’
	Claudius to Hamlet
	Claudius suggests that Hamlet’s grieving is excessive. Shows Claudius’ evil nature as it is he who has caused Hamlet’s grief.

	‘O, that this too too solid flesh would melt’
	Hamlet’s first soliloquy
	Considers suicide – won’t because it’s against God’s law. Blank verse shows status and soliloquy reveals honest emotions.

	‘Hyperion to a satyr’
	ditto
	Describes father as sun God and Claudius as a satyr (lecherous men / goat creatures).

	‘… frailty, thy name is woman’
	ditto
	Condemns all women for being weak – based on his mother’s too speedy marriage – first evidence of misogynous tendencies?

	‘O, most wicked speed’
	ditto
	Hamlet’s fury at how quickly his mother re-married.

	‘… incestuous sheets’
	ditto
	Sees the marriage as immoral – like incest.

	‘But break, my heart, for I must hold my tongue’
	ditto
	Genuine grief – we feel sympathy for Hamlet – wants to try and contain his disapproval.

	 ‘… All is not well. / I doubt some foul play’
	Hamlet on own
	He believes that his father’s ghost is a sign that his death was suspicious.

Questions:

1. What do we learn of the character of Claudius in this scene?
2. Describe the confrontation between Claudius and Hamlet. What does Gertrude contribute to the interview?

3. Study Hamlet’s soliloquy. What does it reveal about his state of mind?

4. What effect on Hamlet has Horatio’s report of the ghost?
Hamlet: Act 1: Scene (iii) Notes
· Laertes warns Ophelia about Hamlet and her own sexuality.
· Polonius gives his departing son advice on how to conduct himself.
· Polonius orders Ophelia to reject Hamlet unless he offers more.
1. In Polonius’s house, Laertes prepares to leave for France. Bidding his sister, Ophelia, farewell, he cautions her against falling in love with Hamlet, who is, according to Laertes, too far above her by birth to be able to love her honorably. Since Hamlet is responsible not only for his own feelings but for his position in the state, it may be impossible for him to marry her. Ophelia agrees to keep Laertes’ advice as a “watchman” close to her heart but urges him not to give her advice that he does not practice himself. Laertes reassures her that he will take care of himself.

2. Polonius urges Laertes aboard ship but then takes an extended leave of his son, giving him a list of precepts to follow in France. Laertes bids farewell and Ophelia promises to keep what her brother said to her a secret.

3. Alone with his daughter, Polonius asks Ophelia what Laertes told her before he left. Ophelia says that it was “something touching the Lord Hamlet” (line 89). Polonius asks her about her relationship with Hamlet. She tells him that Hamlet claims to love her. Polonius sternly echoes Laertes’ advice, and forbids Ophelia to associate with Hamlet anymore. He tells her that Hamlet has deceived her in swearing his love, and that she should see through his false vows and rebuff his affections. Ophelia pledges to obey.

	Quotation
	Who said it to whom
	What it tells the audience

	‘Forward, not permanent, sweet, not lasting’
	Laertes to Ophelia
	About Hamlet’s affections – suggests they are a passing fancy. Use of doubling here.

	‘… to thine own self be true’
	Polonius to Laertes
	Wise words from a ‘fool’. Irony? Are any of the characters true to themselves?

	‘Do not believe his vows’
	Polonius to Ophelia
	Warning her that Hamlet’s assertions of love are false - both Laertes & Polonius have said this.

Questions:

1. Discuss the relationship between Polonius, Ophelia and Laertes. Is this a typical family scene?
2. Summarise Polonius’ advice to Laertes.
3. What do we learn of the relationship between Ophelia and Hamlet in this scene? Discuss the reasons given by Laertes and Polonius for discouraging the relationship.

Hamlet: Act 1: Scene (iv-v) Notes

These two scenes are linked

· Hamlet joins the watch with Horatio and Marcellus.

· The Ghost appears and signals to Hamlet to follow him.

· The Ghost tells Hamlet that he is the spirit of his father, and orders revenge on his murderer, Claudius.

· Hamlet accepts his instruction and vows his friends to secrecy.
1. It is now night. On the gun platform Hamlet watches with Horatio and Marcellus, waiting in the cold for the ghost to appear. Shortly after midnight, trumpets and gunfire sound from the castle, and Hamlet explains that the new king is spending the night carousing, as is the Danish custom. Disgusted, Hamlet declares that this sort of custom is better broken than kept, saying that the king’s revelry makes Denmark a laughingstock among other nations and lessens the Danes’ otherwise impressive achievements.
2. The ghost appears, exciting Hamlet into a frenzy of questions. With a ‘courteous action’ (scene iv, line 60) the Ghost signals to Hamlet to accompany him to somewhere private. Defying the entreaties of his alarmed companions, Hamlet follows, proclaiming that his ‘fate cries out’ (scene iv, line 81).
3. Horatio and Marcellus go after him. Marcellus believes ‘Something is rotten in the state of Denmark’ (scene iv, line 90). Horatio has faith that God will direct things.

4. Alone with Hamlet, the ghost speaks to Hamlet, claiming to be his father’s spirit, come to rouse Hamlet to revenge his death, a “foul and most unnatural murder” scene v, line 25). Hamlet is appalled at the revelation that his father has been murdered, and the ghost tells him that as he slept in his garden, a villain poured poison into his ear—the very villain who now wears his crown, Claudius. Hamlet’s worst fears about his uncle are confirmed. “O my prophetic soul!” he cries (scene v, line 40). The ghost exhorts Hamlet to seek revenge, telling him that Claudius has corrupted Denmark and corrupted Gertrude, having taken her from the pure love of her first marriage and seduced her in the foul lust of their incestuous union. But the ghost urges Hamlet not to act against his mother in any way, telling him to “leave her to heaven” and to the pangs of her own conscience scene v, line 86).
5. Hamlet shares his feelings with the audience. He vows to be faithful to the Ghost and forget everything but its ‘commandment’ (scene v, line 102). He is appalled at his mother’s behaviour as he is with Claudius’s.

6. Horatio and Marcellus arrive upon the scene and frantically ask Hamlet what has happened. Shaken and extremely agitated, he refuses to tell them, and insists that they swear upon his sword not to reveal what they have seen. He tells them further that he may pretend to be a madman, and he makes them swear not to give the slightest hint that they know anything about his motives. Three times the ghost’s voice echoes from beneath the ground, proclaiming, “Swear.” Horatio and Marcellus take the oath upon Hamlet’s sword, and the three men exit toward the castle. As they leave, Hamlet bemoans the responsibility he now carries: “The time is out of joint: O cursed spite / That ever I was born to set it right!” (scene v, lines 189–190).
	Quotation
	Who said it to whom
	What it tells the audience

	‘Something is rotten in the state of Denmark’
	Marcellus
	An ominous warning after Hamlet follows the Ghost – creates a sense of corruption.

	‘Revenge his foul and most unnatural murder’
	The Ghost to Hamlet
	The request which spurs the central plot.

	‘… that incestuous, that adulterate beast’
	Ghost about Claudius
	Language which Hamlet will later echo.

Questions:

1. Compare scene IV with the first scene in which the ghost appeared on the battlements.

2. Would you agree with Horatio that Hamlet “waxes desperate with imagination”?

3. Discuss the significance of Marcellus’s remark, “Something is rotten in the state of Denmark”.

4. What is the dramatic effect of dividing scenes IV and V?

5. What important facts do we learn from the conversation of Hamlet and the Ghost?

6. Discuss the importance of Hamlet’s exclamation “O my prophetic soul?”
7. What is the effect on Hamlet of the ghost’s revelation? How would you describe his state of mind at the end of the scene?

8. Why do you think that Hamlet decides to put on an “antic disposition”?

9. Discuss the dramatic effectiveness of this scene.

Act 2
	[image: image9.jpg])

	Ophelia reports to her father, Polonius: she is very disturbed by Hamlet's strange behaviour (as are Gertrude and Claudius). Hamlet, his clothing all messy, has come into her room and just stared at her.

	[image: image10.jpg]........

	Claudius has summoned two of Hamlet's university friends. Rosencrantz and Guildenstern, to spy on Hamlet. They agree to this quite willingly (although they don't have much of a choice: Claudius is the king).

	[image: image11.jpg]

	Polonius bustles in, saying he's found the cause of Hamlet's madness - love. He whips out one of Ophelia's letters from Hamlet and reads it before the entire court (sensitive, isn't he??). He criticizes its style and says he'll set up a meeting others can watch.

	[image: image12.jpg]2
&

	The rest of the court clears out as Hamlet approaches. Polonius tries to get him to commit himself about Ophelia, but Hamlet weaves a web of half-mad words that confounds the old man.

	[image: image13.jpg]

	When Rosencrantz and Guildenstern try to pump Hamlet for information, the result is much the same. Hamlet finds out they are working for Claudius and warns them they're playing a dangerous game.

	[image: image14.jpg]

	Hamlet is diverted by the arrival of travelling players. He begins a speech he liked, and the players' leader finishes it for him, speaking so passionately that he changes colour and cries. Hamlet engages the group to play "The Mouse-trap" before the court tomorrow night.

	[image: image15.jpg]

	Alone, Hamlet berates himself. If the player can work up that much emotion about a literary character, why can't Hamlet do something about his father's murder? The play will test Claudius: if he reacts, he's guilty (the play is similar to the murder); if he doesn't, the ghost is an evil spirit.

Hamlet: Act 2: Scene (i) Notes
This scene takes place some weeks after the events of Act I

· Polonius sends Reynaldo to spy on his son.
· Ophelia reports Hamlet’s strange appearance and behaviour to Polonius.

1. Polonius sends a spy, Reynaldo, to observe how his son, Laertes, is behaving in Paris.
2. As Reynaldo leaves, Ophelia rushes in to tell Polonius about a strange visit Hamlet has paid her. His clothes filthy and dishevelled, his knees knocking and his face pale with horror, he entered Ophelia’s room and examined her face minutely. He said nothing but with a ‘piteous and profound’ sigh (line 92), left the room, his eyes fixed on Ophelia.

3. Polonius interprets this as the behaviour of a rejected lover and Ophelia confirms that she has not only refused to see Hamlet but has gone further and rejected his letters. Believing he has discovered what is upsetting Hamlet, Polonius hurries to tell the King.

	Quotation
	Who said it to whom
	What it tells the audience

	‘… I have been so affrighted’
	Ophelia to Polonius
	Fearful of Hamlet’s strange behaviour.

	‘This is the very ecstasy of love’
	Polonius to Ophelia
	Mistakenly takes Hamlet’s odd behaviour as being due to an infatuation with Ophelia.

	‘I did repel his letters’
	Ophelia to Polonius
	Shows she’s obedient to her father.

Questions:

1. On the evidence of this scene, how does Polonius regard Laertes? In what ways does this scene mark a further development of the character of Polonius?

2. Would you regard Polonius as a considerate father or as an interfering busybody who refuses to trust his own children, or is he something of both? Explain.

3. What conclusions does Polonius draw from Ophelia’s news about Hamlet?

Hamlet: Act 2: Scene (ii) Notes
· Rosencrantz and Guildenstern arrive to spy on Hamlet.

· The King allows Fortinbras to march his forces across Denmark.
· Following Polonius’s advice, the King plans a meeting between Hamlet and Ophelia on which he and Polonius will eavesdrop.
· Hamlet taunts Polonius.

· Hamlet forces Rosencrantz and Guildenstern to confess they were sent for.

· The First Player delivers the Hecuba speech.

· In his second soliloquy, Hamlet berates himself and anticipates The Mousetrap.

1. Within the castle, Claudius and Gertrude welcome Rosencrantz and Guildenstern, two of Hamlet’s friends from Wittenberg. Increasingly concerned about Hamlet’s erratic behaviour and his apparent inability to recover from his father’s death, the king and queen have summoned his friends to Elsinore in the hope that they might be able to cheer Hamlet out of his melancholy, or at least discover the cause of it. Rosencrantz and Guildenstern agree to investigate, and the queen orders attendants to take them to her “too much changed” son (line 36).
2. The ambassadors return. The King of Norway has halted his nephew’s expedition against Denmark. With Claudius’s permission, Young Fortinbras will now march across Denmark to do battle in Poland.
3. Turning to the subject of Hamlet, Polonius declares, after a wordy preamble, that the prince is mad with love for Ophelia. He shows the king and queen letters and love poems Hamlet has given to Ophelia, and proposes a plan to test his theory. Hamlet often walks alone through the lobby of the castle, and, at such a time, they could hide behind an arras (a curtain or wall hanging) while Ophelia confronts Hamlet, allowing them to see for themselves whether Hamlet’s madness really emanates from his love for her. The king declares that they will try the plan.
4. We see Hamlet for the first time since his ‘transformation’ (line 5). Polonius attempts to converse with Hamlet, who appears insane; he calls the old man a “fishmonger” and answers his questions irrationally. But many of Hamlet’s seemingly lunatic statements hide barbed observations about Polonius’s pomposity and his old age. Polonius comments that while Hamlet is clearly mad, his replies are often “pregnant” with meaning (line 206). He hurries away, determined to arrange the meeting between Hamlet and Ophelia.
5. As Polonius leaves, Rosencrantz and Guildenstern enter, and Hamlet seems pleased to see them. They discuss Hamlet’s unhappiness about recent affairs in Denmark. Hamlet asks why they have come. Sheepishly, the two men claim they have come merely to visit Hamlet, but he sternly declares that he knows that the king and queen sent for them. They confess this to be true, and Hamlet says that he knows why: because he has lost all of his joy and descended into a state of melancholy in which everything (and everyone) appears sterile and worthless.

6. Rosencrantz smiles and says he wonders how Hamlet will receive a theatrical troupe that is currently traveling toward the castle. The trumpets blow, announcing the arrival of the actors (or “players”). Hamlet tells his friends they are welcome to stay at Elsinore, but that his “uncle-father and aunt-mother” are deceived in his madness. He is mad only some of the time and at other times is sane.

7. Polonius enters to announce the arrival of the players, who follow him into the room. Hamlet welcomes them and entreats one of them to give him a speech about the fall of Troy and the death of the Trojan king and queen, Priam and Hecuba. Impressed with the player’s speech, Hamlet orders Polonius to see them escorted to guestrooms. He announces that the next night they will hear The Murder of Gonzago performed, with an additional short speech that he will write himself. Hamlet leaves Rosencrantz and Guildenstern and now stands alone in the room.

8. He immediately begins cursing himself, bitterly commenting that the player who gave the speech was able to summon a depth of feeling and expression for long-dead figures who mean nothing to him, while Hamlet is unable to take action even with his far more powerful motives. He resolves to devise a trap for Claudius, forcing the king to watch a play whose plot closely resembles the murder of Hamlet’s father; if the king is guilty, he thinks, he will surely show some visible sign of guilt when he sees his sin reenacted on stage. Then, Hamlet reasons, he will obtain definitive proof of Claudius’s guilt. “The play’s the thing,” he declares, “wherein I’ll catch the conscience of the king” (lines 581–582).

	Quotation
	Who said it to whom
	What it tells the audience

	‘My too much changed son’
	Gertrude to R & G
	Recognises how Hamlet is behaving.

	‘Hamlet’s lunacy’
	Polonius to Claudius
	Shows how all are noticing Hamlet’s peculiar conduct.

	‘… brevity is the soul of wit’
	Polonius to Claudius
	Irony! Polonius always takes ages to say what needs to be said!

	‘… never doubt I love’
	Hamlet in letter to Ophelia
	Playing with words but is this evidence that Hamlet really did love her?

	‘... the madness wherein now he raves’
	Polonius to C & G
	Convinced that Hamlet is mad.

	‘Though this be madness, yet there is method in’t’
	Polonius to Hamlet
	He rightly guesses that Hamlet’s seeming madness is carefully crafted for purpose.

	‘Denmark’s a prison’
	Hamlet to R & G
	Shows how Hamlet feels trapped.

	‘a coward… pigeon-livered’
	Hamlet soliloquy about himself
	Self-reproach – Hamlet’s not convinced that he can carry out revenge.

	‘Remorseless, treacherous, lecherous, kindless villain!’
	Hamlet soliloquy
	His thoughts about Claudius.

	‘… The play’s the thing/ Wherein I’ll catch the conscience of the king.’
	Hamlet soliloquy
	Shows courage as he plots the first stage of his revenge through the play within the play.

Questions:

1. In his dealings with Rosencrantz and Guildenstern, Claudius shows his skill in human relations. Examine the evidence for this.

2. What do Claudius and Gertrude expect Rosencrantz and Guildenstern to achieve with Hamlet?

3. Polonius offers an explanation of Hamlet’s ‘madness’. Is his evidence convincing?

4. Discuss the humour and the irony of Hamlet’s encounter with Polonius (Lines 171-218).

5. Comment on Hamlet’s changing attitude towards Rosencrantz and Guildenstern during the course of the scene.
6. In what ways is the Pyrrhus character similar to Hamlet?

7. Comment on the inspiration of Hamlet’s ‘Hecuba’ soliloquy (Lines 536-594). Is he being totally fair to himself? Or to Claudius?
8. What exactly is Hamlet hoping to achieve by staging the play?

Act 3

	[image: image16.jpg]

	Remember Polonius's plan for Ophelia? He plants her in the hall to meet Hamlet while he and Claudius eavesdrop from behind tapestries. Hamlet realizes this is a setup. He tells Ophelia to get to a nunnery (ie. to a safe place) before the court corrupts her, and threatens Claudius.

	[image: image17.jpg]

	Angered at Hamlet's implied threat. Claudius decides to send Hamlet away to England. Polonius suggest that Gertrude might be able to reach where Ophelia failed.

	[image: image18.jpg]

	Hamlet tells the players how to act, then, as the court assembles to hear the play, he is very rude to Ophelia. Since she hasn't left, he assumes she is being used willingly. Poor Ophelia is even more distressed and confused by his behaviour.

	[image: image19.jpg]&y i

	The play begins and the players act out a king being murdered (just he way King Hamlet was) by a trusted advisor, who then woos and wins the widowed queen. Gertrude watches calmly.

	[image: image20.jpg]

	But not Claudius! He gets up and storms out before the play is finished. Now he knows that Hamlet knows that his father's death was murder, how it was done, and "who done it." Suddenly Hamlet is a very real danger to Claudius.

	[image: image21.jpg]%

	Hamlet is delighted at how his plan worked. He now knows that Claudius is guilty and the ghost was real. Again he warns Rosencrantz and Guildenstern that they can't manipulate him. Although he sees through Polonius fawning, he agrees to visit Gertrude.

	[image: image22.jpg]

	Now that he knows he's in danger, Claudius tries to pray. He won't give up his ill-gotten prizes, so he just kneels and recites formulas of prayer. Hamlet sees him, alone and unguarded, but believes that to kill Claudius while he's praying would send him to heaven. Hamlet tiptoes on by.

	[image: image23.jpg]

	Polonius has hidden behind the big tapestry in Gertrude's bedroom. When Hamlet begins to get angry at Gertrude, Polonius calls for help. Think the voice comes from Claudius, Hamlet stabs right through the tapestry and kills Polonius. Gertrude is horrified.

	[image: image24.jpg]

	As Hamlet tries to convince Gertrude to leave Claudius (without telling her that her present husband murdered her former husband). King Hamlet's ghost appears to protect Gertrude. She cannot see it, and as Hamlet talks to "nothing", she becomes convinced he really is mad.

Hamlet: Act 3: Scene (i) Notes
This scene takes place the next day.

· Hamlet’s ‘crafty madness’ is discussed. Claudius reveals his guilt.

· Hamlet delivers his third soliloquy: ‘To be or not to be…’.
· Claudius and Polonius eavesdrop on Ophelia and Hamlet’s conversation which breaks up in bitterness.

· Ophelia expresses her despair.

· Claudius resolves to deal with Hamlet by sending him to England.
1. Claudius debriefs Rosencrantz and Guildenstern. He now talks of Hamlet’s ‘turbulent and dangerous lunacy’ (line 4). Guildenstern accuses Hamlet of ‘crafty madness’ (line 8). Claudius looks forward to watching the play. Ophelia is set up so Hamlet may encounter her. Gertrude hopes Ophelia’s beauty is the cause of her son’s ‘wildness’ (line 40) and that her virtue will restore him.

2. Unwittingly Polonius’s words give Claudius’s conscience a lash; he reveals to the audience he carries a heavy burden of guilt.
3. Hamlet enters, speaking thoughtfully and agonizingly to himself about the question of whether to commit suicide to end the pain of experience: “To be, or not to be: that is the question” (line 58). He says that the miseries of life are such that no one would willingly bear them, except that they are afraid of “something after death” (line 80). Because we do not know what to expect in the afterlife, we would rather “bear those ills we have,” Hamlet says, “than fly to others that we know not of” (lines 83–84).
4. In mid-thought, Hamlet sees Ophelia approaching. Having received her orders from Polonius, she tells him that she wishes to return the tokens of love he has given her. Angrily, Hamlet denies having given her anything; he laments the dishonesty of beauty, and claims both to have loved Ophelia once and never to have loved her at all. Bitterly commenting on the wretchedness of humankind, he urges Ophelia to enter a nunnery rather than become a “breeder of sinners” (lines 122–123). He criticizes women for making men behave like monsters and for contributing to the world’s dishonesty by painting their faces to appear more beautiful than they are. Working himself into a rage, Hamlet denounces Ophelia, women, and humankind in general, saying that he wishes to end all marriages. As he storms out, Ophelia mourns the “noble mind” that has now lapsed into apparent madness (line 149).

5. Claudius is alarmed by what he has heard. Convinced that his nephew is a threat, he acts with ‘quick determination’ (line 162) and decides to ship him off to England. Polonius proposes spying on Hamlet again, this time in his mother’s room. Claudius agrees, pretending again that he thinks Hamlet is mad and therefore needs watching.
	Quotation
	Who said it to whom
	What it tells the audience

	‘To be, or not to be: that is the question:’
	Hamlet soliloquy
	Again, pondering thoughts of suicide.

	‘The fair Ophelia!’
	Hamlet to Ophelia
	Kind words before he turns against her.

	‘Get thee to a nunnery:’
	Hamlet to Ophelia
	Repeated phrase suggesting she’s a whore –nunnery also meant a brothel.

	‘God hath given you one face and you make yourselves another.’
	Hamlet to Ophelia
	Misogynistic again? Suggesting all women are two faced. He’s right though – Ophelia had spied on him for Claudius & Polonius.

Questions
1. How successful is Hamlet in assuming his antic disposition?
2. Study Hamlet’s soliloquy ‘To be or not to be?’. What insight does this give into Hamlet’s attitude to life?

3. (a) Discuss the change in the relationship between Hamlet and Ophelia.

(b) Do you think Hamlet’s treatment of Ophelia is justified?

4. Examine the role of Ophelia in the play so far.
5. Hamlet accuses himself of being ‘proud, revengeful, ambitious.’ From what you have seen of him so far in the play, would you agree with this estimation of himself?

Hamlet: Act 3: Scene (ii) Notes
This scene happens hours later.

· Hamlet makes preparations for the play, with which he will test the truth of the Ghost’s story.

· The play is performed; Hamlet and Horatio observe the King’s reaction to it.

· Hamlet is summoned to the Queen’s room.
1. Hamlet is coaching the actor who will deliver his lines. He reveals a passionate interest in and expert knowledge of the theatre.

2. Horatio enters, and Hamlet, pleased to see him, praises him heartily, expressing his affection for and high opinion of Horatio’s mind and manner, especially Horatio’s qualities of self-control and reserve. Having told Horatio what he learned from the ghost—that Claudius murdered his father—he now asks him to watch Claudius carefully during the play so that they might compare their impressions of his behavior afterward. Horatio agrees, saying that if Claudius shows any signs of guilt, he will detect them.

3. Hamlet warns Horatio that he will begin to act strangely. Sure enough, when Claudius asks how he is, his response seems quite insane: “Excellent, i’ faith; of the chameleon’s dish: I eat the air, promise-crammed” (lines 84–86). Hamlet asks Polonius about his history as an actor and torments Ophelia with a string of erotic puns.

4. The players enter and act out a brief, silent version of the play to come called a “dumbshow.” In the dumbshow, a king and queen display their love. The queen leaves the king to sleep, and while he is sleeping, a man murders him by pouring poison into his ear. The murderer tries to seduce the queen, who gradually accepts his advances.

5. The players begin to enact the play in full, and we learn that the man who kills the king is the king’s nephew. Throughout, Hamlet keeps up a running commentary on the characters and their actions, and continues to tease Ophelia with oblique sexual references. When the murderer pours the poison into the sleeping king’s ear, Claudius rises and cries out for light. Chaos ensues as the play comes to a sudden halt, the torches are lit, and the king flees the room, followed by the audience. When the scene quiets, Hamlet is left alone with Horatio.

6. Hamlet and Horatio agree that the king’s behavior was telling. Now extremely excited, Hamlet continues to act frantic and scatterbrained, speaking glibly and inventing little poems.
7. Rosencrantz and Guildenstern arrive to tell Hamlet that he is wanted in his mother’s chambers. Rosencrantz asks again about the cause of Hamlet’s “distemper,” and Hamlet angrily accuses the pair of trying to play him as if he were a musical pipe.
8. Polonius enters to escort Hamlet to the queen. Hamlet says he will go to her in a moment and asks for a moment alone. He steels himself to speak to his mother, resolving to be brutally honest with her but not to lose control of himself: “I will speak daggers to her, but use none” (line 366).

	Quotation
	Who said it to whom
	What it tells the audience

	‘… cousin Hamlet,’
	Claudius to Hamlet
	Suggests a family affection – though false.

	‘… the chameleon’s dish’
	Hamlet in reply
	Hints that Claudius is not what he seems.

	‘Do you think I meant country matters?’
	Hamlet to Ophelia
	During the play, Hamlet uses crude and offensive language to Ophelia – suggesting he’s thinking of sex.

	‘… look you how cheerfully my mother looks, and my father died within two hours’
	Hamlet to Ophelia
	Shows anger at the happiness of his widowed mother.

	‘The lady doth protest too much methinks’
	Gertrude to Hamlet
	Gertrude seems unaware of the reason for Hamlet’s questioning during the play.

	‘A poisons him i’th’garden for’s estate’
	Hamlet to court
	He makes it clear that the play king is poisoned, hoping to prick Claudius’ conscience.

	‘Give me some light: away!’
	Claudius to Lords
	He makes an excuse to leave the hall – a sign of guilt in Hamlet’s eyes.

	‘… my wit’s diseased’
	Hamlet to Rosencrantz
	Hamlet suggests that his usual flair with words is failing him.

	‘I will speak daggers to her but use none’
	Hamlet soliloquy
	He tells the audience how he intends to speak to his mother.

Questions

1. Contrast Hamlet’s behaviour in the presence of the players and Horatio with his behaviour towards the king and queen, Polonius and Ophelia, Rosencrantz and Guildenstern?

2. What have you learned about Shakespeare’s views on acting from Hamlet’s discussion with the players?
3. Describe the qualities in Horatio’s character which Hamlet admires.

4. Do you consider that the device of the play-within-a-play is dramatically successful?

5. What themes are reinforced by the presentation of the Murder of Gonzago?

6. How does this scene advance the plot?

Hamlet: Act 3: Scene (iii) Notes
This scene takes place the next day.

· The King attempts to pray for forgiveness.
· Hamlet has Claudius at his mercy but cannot kill the King at prayer.
1. Rosencrantz, Guildenstern and Claudius are now united in viewing Hamlet as a threat to the crown – a danger that must be removed.

2. The emotion perceived in Claudius’s words and expression is ‘fear’ (line 8), not guilt. Polonius reminds us that he will be listening to the Prince’s conversation with his mother.
3. Left alone on stage, the King attempts to pray, to repent of the murder. Passing through on his way to his mother’s room, Hamlet comes upon the kneeling Claudius and recognises that he has an opportunity to kill him. He decides not to since, he reasons, if he kills his uncle at prayer Claudius will go to heaven not to hell. That would be poor revenge.
	Quotation
	Who said it to whom
	What it tells the audience

	‘I like him not’
	Claudius to Guildenstern
	Claudius’ real feelings towards Hamlet are made clear.

	‘Oh, my offence is rank’
	Claudius soliloquy
	Claudius’ confession.

	‘All may be well’
	Claudius soliloquy
	Hoping that by prayer, his sins are forgiven – dramatic irony – the audience know of Hamlet’s intentions.

	‘My words fly up, my thoughts remain below’
	Claudius soliloquy
	Telling the audience that he doesn’t intend his confession to be known beyond God.

Questions
1. What aspects of Claudius’ character are revealed in this scene?

2. What reasons are put forward by Hamlet for not killing the king? Are you convinced these are the real reasons?

3. Consider the dramatic significance of Hamlet rejecting the opportunity of killing at this point in the play.

Hamlet: Act 3: Scene (iv) Notes
This scene takes place the next day.

· Polonius prepares to eavesdrop on Gertrude and Hamlet’s conversation.

· Hamlet kills Polonius believing him to be the King.

· Hamlet chastises his mother.

· The Ghost intervenes and whets Hamlet’s ‘almost blunted purpose’.

· Gertrude promises not to reveal Hamlet’s plans.
1. In Gertrude’s chamber, the queen and Polonius wait for Hamlet’s arrival. Polonius plans to hide in order to eavesdrop on Gertrude’s confrontation with her son, in the hope that doing so will enable him to determine the cause of Hamlet’s bizarre and threatening behavior. Polonius urges the queen to be harsh with Hamlet when he arrives, saying that she should chastise him for his recent behavior. Gertrude agrees, and Polonius hides behind an arras, or tapestry.
2. Hamlet storms into the room and asks his mother why she has sent for him. She says that he has offended his father, meaning his stepfather, Claudius. He interrupts her and says that she has offended his father, meaning the dead King Hamlet, by marrying Claudius. Hamlet accosts her with an almost violent intensity and declares his intention to make her fully aware of the profundity of her sin. Fearing for her life, Gertrude cries out.
3. From behind the arras, Polonius calls out for help. Hamlet, realising that someone is behind the arras and suspecting that it might be Claudius, cries, “How now! a rat?” (line.22). He draws his sword and stabs it through the tapestry, killing the unseen Polonius. Gertrude asks what Hamlet has done, and he replies, “Nay, I know not: / Is it the king?” (line 24). The queen says his action was a “rash and bloody” deed, and Hamlet replies that it was almost as rash and bloody as murdering a king and marrying his brother (lines 26–28). Disbelieving, the queen exclaims, “As kill a king!” and Hamlet replies that she heard him correctly (line 29).

4. Hamlet lifts the arras and discovers Polonius’s body: he has not killed the king and achieved his revenge but has murdered the relatively innocent Polonius. He bids the old man farewell, calling him an “intruding fool” (line 30).
5. From the shocked way she responds to the accusation, we discover that Gertrude did not know her husband had been murdered. Finally alone with his mother, Hamlet accuses her of gross sexual misconduct. He forces her to look at two pictures, one of the god-like King Hamlet and another of Claudius whom Hamlet compares to a mildewed ear of corn. Hamlet’s distress is that a mature woman can allow her sexuality to have such power over her ‘judgement’ (line 70).
6. Her son’s vehemence succeeds in breaking down the front with which Gertrude has suppressed her guilty feelings hitherto. She confesses that when she looks into her soul she sees ‘such black and grained spots/ As will not leave their tinct’ (lines 90-1).

7. But Hamlet continues his passionate denunciation of her and is halted only when the Ghost reappears to spur on his revenge. Seeing nothing herself, Gertrude believes her son is mad, talking to thin air. Hamlet convinces her of his sanity and confides in her his suspicions about Rosencrantz and Guildenstern and the proposed voyage to England.
8. He says that he will ‘answer’ (line 177) to God for the murder of Polonius, but he is oddly untroubled by it. He feels Polonius brought his death upon himself. As in the ‘nunnery’ episode (Act II, Scene 1), Hamlet seems to leave only to return to renew his attack.

9. Having begged his mother to confess, repent and abstain from further sin, he tests his mother’s change of heart, playing devil’s advocate: ‘Let the bloat king tempt you again… Make you to ravel all this matter out / That I essentially am not in madness/But mad in craft’ (lines 183-5). But Gertrude has a new resolution and promises to reveal nothing to her husband.
	Quotation
	Who said it to whom
	What it tells the audience

	‘Hamlet, thou hast thy father much offended’
	Gertrude to Hamlet
	Shows her lack of understanding by suggesting that Hamlet should care about Claudius.

	‘Mother, you have my father much offended’
	Hamlet to Gertrude in reply
	Uses her phrasing to play on the words – reminds her that her hasty marriage is an offence to King Hamlet.

	‘A bloody deed. Almost as bad, good mother,

As kill a king and marry with his brother.’
	Hamlet to Gertrude
	A couplet in which he tells her what he knows about Claudius’ involvement in his father’s death.

	‘O shame, where is thy blush?’
	Hamlet to Gertrude
	Suggests that as Gertrude doesn’t show embarrassment, she’s party to the murder.

	‘This is the very coinage of your brain’
	Gertrude to Hamlet
	She can’t see the Ghost and suggests that it’s all in Hamlet’s imagination – casting doubt for the audience.

	‘I must be cruel only to be kind’
	Hamlet to Gertrude
	A sane comment implying fondness for his mother and, perhaps, Ophelia?

Questions

1. Would you aggress that Polonius can be considered as ‘a wretched, rash, intruding fool’?

2. This is the only scene in the play when Hamlet is alone wit his mother. Describe their interview. What effects have Hamlet’s reproaches on Gertrude?

3. Discuss the dramatic effectiveness of the reappearance of the ghost. Is there any significance in the fact that he is visible only to Hamlet?
4. What light does this scene throw on the character of Queen Gertrude?

5. What is the purpose of Hamlet’s ‘presentment of two brothers’? In what way are they contrasted?
6. Discuss Hamlet’s attitude towards (a) his mother; (b) Polonius; (c) Rosencrantz and Guildenstern.
7. Are you surprised at Hamlet killing Polonius? Is his action in keeping with his character as you have understood it so far?
Act 4

	[image: image25.jpg]

	Hamlet's murder of Polonius is discovered, and Hamlet is arrested. Hamlet is rude to Claudius, but Claudius won't react. (He doesn't want to put Hamlet on trial: Hamlet knows too much.) Instead, Claudius breaks his own land's laws by sending Hamlet away to England.

	[image: image26.jpg]

	On his way, Hamlet meets a captain in Fortinbras's army. Fortinbras, the Prince of Norway, is held up as the ideal, but Hamlet wonders about the war he's waging for a scrap of land that can't bury the bodies of the men who will die fighting for it. If that's honour, why, Hamlet wonders, does he worry about killing one man?

	[image: image27.jpg]

	Back at the castle, Ophelia has gone mad. The man she loves has rejected her privately and publicly and killed her father. She wanders about the castle, singing songs about dead men and faithless lovers.

	[image: image28.jpg]

	Laertes bursts into the castle at the head of a mob. Claudius, playing the king, dares them to touch his sacred person. Laertes dismisses his followers and demands to know what happened to his father and why Hamlet has not been punished.

	[image: image29.jpg]

	As Claudius says he's not responsible, Ophelia comes back in. Laertes is horrified at what has happened to his beloved sister and vows vengeance. Like Hamlet, he is now a young man with a mission.

	[image: image30.jpg]

	Sailors have brought Horatio a letter. In it he finds that Hamlet was captured by pirates when he led the attack on them. (To die in battle would be the easy way out for Hamlet, the reluctant avenger.) Hamlet is on his way home to Denmark.

	[image: image31.jpg]Pogass

	Claudius is working on Laertes, turning Laertes's genuine vengeance into a tool of a corrupt king. Laertes agrees to Claudius's scheme of a duel with trick swords and poisoned wine, and suggests poisoning the tip of his sword as well. Claudius has corrupted him.

	[image: image32.jpg]

	Laertes and Claudius have received Hamlet's letter saying he's returning and vow to act quickly. Gertrude brings news of Ophelia's death - suicide by drowning. She is upset, Laertes is devastated, but Claudius is only annoyed at the inconvenience.

Hamlet: Act 4: Scene (i) Notes

· Gertrude informs Claudius of Polonius’s murder.

· Claudius decides that Hamlet should be sent away to England.

1. Claudius asks Gertrude to ‘translate’ (line 2) her sobs. She tells Claudius that ‘in [his] brainish apprehension’ (line 11) Hamlet has killed Polonius.

2. Claudius maintains that ‘this mad young man’ (line 19) is a danger to everyone and must be shipped off to England next morning. He sends Rosencrantz and Guildenstern to locate Hamlet and to recover Polonius’s body.

	Quotation
	Who said it to whom
	What it tells the audience

	‘Mad as the sea and wind’
	Gertrude to Claudius
	A simile to describe Hamlet’s mental state.

Questions:

1. What effect does the news of the death of Polonius have on Claudius?

2. What is the dramatic function of this short scene?

Hamlet: Act 4: Scene (ii-iii) Notes

· Hamlet has hidden Polonius’s body.

· Claudius confronts Hamlet.

· Once alone, Claudius reveals his plans to kill the Prince

1. Rosencrantz and Guildenstern discover Hamlet who has hidden Polonius’s body. He leads them on a chase.

2. Public opinion is beginning to ferment. Claudius explains that he cannot put Hamlet on trial because he is so popular.

3. Rosencrantz and Guildenstern bring Hamlet to the King. The Prince taunts his uncle and eventually tells him where Polonius’s body will be found. Claudius tells Hamlet he is being sent to England for his ‘especial safety… With fiery quickness’ (Scene 3, line 37); he can scarcely restrain himself from telling his nephew what is waiting for him at the end of his voyage. We sense that Claudius and Hamlet are playing a game with each other. Hamlet bids Claudius farewell as his ‘mother’ (Scene 3, lines 46 and 48).

4. Alone on stage, Claudius reveals to the audience that he is ending Hamlet to his death.

	Quotation
	Who said it to whom
	What it tells the audience

	‘… if indeed you find him not within this month, you shall nose him as you go up the stairs...’
	Hamlet to Claudius
	A gross and cold joke from Hamlet about the whereabouts of Polonius’ body.

	‘The present death of Hamlet. Do it, England’
	Claudius soliloquy
	Makes it clear to the audience that Hamlet is being sent to his death

Questions:

1. Would you agree with Hamlet that Rosencrantz and Guildenstern are like sponges?

2. What do you understand by Hamlet’s comment “knavish speech sleeps in a foolish ear”? Discuss the truth of this statement in the light of Hamlet’s conversation with Rosencrantz and Guildenstern. You may refer to previous scenes to illustrate your opinion.

3. How does scene 3 speed up the action of the play?

4. Is Claudius in control of the situation at this point in the play?

5. Show how Hamlet uses Polonius’ dead body to make some pointed remarks about death and decay.

Hamlet: Act 4: Scene (iv) Notes

· Hamlet meets Fortinbras’s army.

· Hamlet delivers his final soliloquy.

1. We meet young Fortinbras, leading his army across Denmark on its way to fight in Poland. We learn nothing more about him.

2. Hamlet asks the Captain of Fortinbras’s army the purpose of their expedition. The Captain tells him they are fighting for a piece of worthless land. The Poles and Norwegians will fight for it simply to win ‘honour’ (line 56). Hamlet is disgusted.

3. Alone, Hamlet examines the action of Fortinbras and compares it with his own. As when he compared himself with the actor (Act 2, Scene 2) the comparison leaves him feeling ashamed. He resolves to have bloody thoughts from now on.

Questions:

1. What is the dramatic value of having Hamlet meet up with Fortinbras’ army?

2. Contrast the characters of Hamlet and Fortinbras.

3. Study again Hamlet’s soliloquy in Act 2, scene 2 “O! what a rogue and peasant slave am I.” Then examine the soliloquy “How all occasions do inform me.” Compare Hamlet’s thoughts and state of mind. Has Hamlet made any progress?

4. Would you agree that Hamlet’s problem is “thinking too precisely on the event”?

Hamlet: Act 4: Scene (v) Notes
· Ophelia has lost her wits.

· Laertes returns to avenge the murder of his father.
1. We hear of a girl who is ‘distract’ (line 2) and pitiable. Horatio advises Gertrude, in spite of her reluctance, to talk to her lest people start to have dangerous thoughts.

2. Alone for the only time in the play, Gertrude describes her soul as sick with sin and apprehension.

3. Ophelia comes in followed soon by Claudius. She sings confusedly about death and betrayal in love. Her madness is one of ‘prettiness’ (line 184) and pathos.
4. The King is anxious. He tells Gertrude the people are uneasy, speculating about Polonius’s death; Laertes has returned secretly from France.

5. A messenger describes the ‘impiteous haste’ (line 100) with which Laertes and his supporters, crying ‘Laertes shall be king!’ (lines 100ff), are advancing on the castle. Laertes bursts in. demanding to know how his father died.

6. Coolly, brazenly, Claudius rises to the challenge and promises to give Laertes a full account. Their conversation is interrupted by the second appearance of the mad Ophelia who comes in with herbs and flowers which she distributes to everyone. She sings a song about the death of a sweetheart and leaves.
Questions:
1. Discuss Ophelia’s madness.

(a) Is there any significance in the songs she sings?

(b) What is the dramatic effect of Ophelia’s reappearance with the flowers?

(c) In what way is her madness clearly differentiated from Hamlet’s?

2. Contrast Laertes’ behaviour with that of Hamlet.

3. How does Claudius act when faced with danger?

4. What do we learn about the present state of affairs in Denmark from this scene?

Hamlet: Act 4: Scene (vi) Notes
· Hamlet has escaped from the ship that was taking him to England.

· Hamlet asks Horatio to join him.
1. Horatio receives a letter from Hamlet, which he reads aloud for the audience’s benefit. The ship carrying Hamlet, Rosencrantz and Guildenstern to England has been attacked by a pirate vessel. In hand-to-hand fighting, Hamlet boarded the pirate boat, which then broke free, leaving Rosencrantz and Guildenstern to continue on their voyage to England without their prisoner. The pirates treated Hamlet kindly in return for which Hamlet is to do them a favour. Hamlet asks Horatio to pass on more letters to the King and then to join him. Thus we are prepared to see them together at the opening of Act 5.

Questions:

1. What important information is contained in Hamlet’s letter to Horatio?
Hamlet: Act 4: Scene (vii) Notes
· In a letter, Hamlet informs Claudius of his return.

· Claudius and Laertes plot Hamlet’s death.

· Gertrude describes Ophelia’s death by drowning.

1. As Horatio speaks to the sailors, Claudius and a calmer Laertes discuss Polonius’s death. Claudius explains that he acted as he did, burying Polonius secretly and not punishing Hamlet for the murder, because both the common people and the queen love Hamlet very much. As a king and as a husband, he did not wish to upset either of them.
2. A messenger enters with the letter from Hamlet to Claudius, which informs the king that Hamlet will return tomorrow. Laertes is pleased that Hamlet has come back to Denmark, since it means that his revenge will not be delayed.
3. Claudius agrees that Laertes deserves to be revenged upon Hamlet, and he is disposed to encourage Laertes to kill Hamlet, since Hamlet’s erratic behavior has made him a threat to Claudius’s reign. The devious king begins to think of a way for Laertes to ensure his revenge without creating any appearance of foul play. He recalls that Hamlet has been jealous in the past of Laertes’ prowess with a sword, which was recently praised before all the court by a Frenchman who had seen him in combat. The king speculates that if Hamlet could be tempted into a duel with Laertes, it might provide Laertes with the chance to kill him. Laertes agrees, and they settle on a plan. Laertes will use a sharpened sword rather than the customary dull fencing blade. Laertes also proposes to poison his sword, so that even a scratch from it will kill Hamlet. The king concocts a backup plan as well, proposing that if Hamlet succeeds in the duel, Claudius will offer him a poisoned cup of wine to drink from in celebration.

4. Gertrude enters with tragic news. Ophelia, mad with grief, has drowned in the river. Anguished to have lost his sister so soon after his father’s death, Laertes flees the room. Claudius summons Gertrude to follow. He tells her it was nearly impossible to quiet Laertes’ rage, and worries that the news of Ophelia’s death will reawaken it.

	Quotation
	Who said it to whom
	What it tells the audience

	‘… The queen his mother/ Lives almost by his looks,’
	Claudius to Laertes
	An excuse as to why he hasn’t arrested Hamlet after the murder of Polonius.

	‘… my revenge will come’
	Laertes to Claudius
	An ominous declaration, suggesting impending tragedy.

	‘… are you like the painting of a sorrow,

A face without a heart?’
	Claudius to Laertes
	A simile of emotional blackmail – suggesting that if Laertes loved his father, he’d seek revenge.

	‘Revenge should have no bounds’
	Claudius to Laertes
	An ironic statement – the finale of the play shows ‘no bounds’ but ends in tragedy.

	‘Fell in the weeping brook…

Drowned, drowned’
	Gertrude to Laertes
	Telling of Ophelia’s fate.

Questions:

1. What further light is thrown on the character of Laertes in this scene?

2. Compare Hamlet’s letter to Horatio and his letter to the King.

3. What aspects of Claudius’s character are highlighted in this scene?

4. What is the effect of the description of Ophelia’s death?

5. Show how the scene is set for a tragic denouement in the final act.
Act 5

	[image: image33.jpg]

	Two gravediggers work on Ophelia's grave and discuss the case. Suicides weren't buried in churchyards, and both these men know that if Ophelia hadn't been who she was, she wouldn't be buried here. (Claudius is now bending church law.) Hamlet and Horatio approach.

	[image: image34.jpg]

	Hamlet plays with the idea of death, which is never far from his mind. He speculates on death in general, but then the gravedigger makes it personal by handing him the skull of a childhood friend, Yorick the jester. Hamlet has scarcely recovered himself when a funeral approaches.

	[image: image35.jpg]

	Hamlet does not know Ophelia is dead, but as he spies on the funeral the awful truth dawns on him. Laertes, Gertrude, and Claudius all mourn Ophelia in her shabby little funeral.

	[image: image36.jpg]

	When Laertes, wild with grief, leaps into Ophelia's grave, Hamlet can stand being hidden no longer. He comes out and gets into the an unfortunate fight with Laertes about who loved Ophelia most.

	[image: image37.jpg]

	Later, a much calmer Hamlet tells Horatio what he's done. He has stolen the letter his escorts (Rosencrantz and Guildenstern) were carrying, which commanded the King of England to execute Hamlet immediately, and replaced it with a letter that says "execute bearers."

	[image: image38.jpg]

	Horatio is aghast that Hamlet would order the death of his university chums. Hamlet says they were willing tools of Claudius and he is not concerned. Besides, now he has hard evidence (the letter) of Claudius's plotting to show the court, the courts, and Gertrude.

	[image: image39.jpg]

	Osric, a foppish young courtier, delivers a challenge. The king has bet six Arab horses against six french swords that Hamlet can beat Laertes in a duel. After playing with Osric a bit, Hamlet accepts the challenge.

	[image: image40.jpg]

	Horatio is worried and fears another plot by Claudius. Hamlet says the key to life is to live it as though every day would be your last and that he is ready for what is to come.

	[image: image41.jpg]

	Before the duel begins, Claudius drops a pearl coated with poison into a goblet of wine as a toast to Hamlet. Hamlet apologizes to Laertes for his behaviour, saying they're in similar circumstances. Laertes begins to have second thoughts.

	[image: image42.jpg]

	Hamlet wins the first two touches of the sword. Gertrude is so pleased at his performance and apparent sanity that she takes the poisoned cup and drinks a toast to him. Claudius doesn't stop her (because he'd have to explain why).

	[image: image43.jpg]

	Laertes, shocked that the king would let Gertrude (whom he loved so much) drink the poisoned wine, continues the duel. He wounds Hamlet with his poisoned sword, but in the fray the swords are exchanged and he is wounded with it too.

	[image: image44.jpg]

	Suddenly Gertrude cries out that the wine was poisoned. Claudius tries to deny it, but Laertes, seeing him for what he really is, tells the whole plot - poisoned wine, poisoned swords, and all.

	[image: image45.jpg]

	Hamlet turns on Claudius, forces the last of the poisoned wine down his throat and stabs him with the venomed sword for good measure.

	[image: image46.jpg]

	Realizing he is dying, Hamlet forgives Laertes (who, because he has been stabbed closer to the heart, dies first). He gives the kingdom to Fortinbras. Then he dies in Horatio's arms.

	[image: image47.jpg]&
|
\‘J

	Fortinbras returns from his Polish war at that moment and is horrified by all the dead bodies in the court. He is sorry Hamlet is dead, for he feels Hamlet would have ruled well. He takes over and orders the honour of a state funeral for the dead prince.

Hamlet: Act 5: Scene (i) Notes
· Two Gravediggers discuss Ophelia’s suicide.

· Hamlet and Horatio contemplate the mutability of all things.

· Ophelia’s cortege arrives; Laertes’ display of grief for Ophelia enrages Hamlet and the two men fight by her graveside.
1. In the churchyard, two gravediggers shovel out a grave for Ophelia. They argue whether Ophelia should be buried in the churchyard, since her death looks like a suicide. According to religious doctrine, suicides may not receive Christian burial. The first gravedigger, who speaks cleverly and mischievously, asks the second gravedigger a riddle: “What is he that builds stronger than either the mason, the shipwright, or the carpenter?” (lines 46–47). The second gravedigger answers that it must be the gallows-maker, for his frame outlasts a thousand tenants. The first gravedigger corrects him, saying that it is the gravedigger, for his “houses” will last until Doomsday.

2. Hamlet and Horatio enter at a distance and watch the gravediggers work. Hamlet looks with wonder at the skulls they excavate to make room for the fresh grave and speculates darkly about what occupations the owners of these skulls served in life: “Why may not that be the skull of a lawyer? Where be his quiddities now . . . ?” (lines 90–91).
3. Hamlet asks the gravedigger whose grave he digs, and the gravedigger spars with him verbally, first claiming that the grave is his own, since he is digging it, then that the grave belongs to no man and no woman, because men and women are living things and the occupant of the grave will be dead. At last he admits that it belongs to one “that was a woman sir; but, rest her soul, she’s dead” (line 146).
4. The gravedigger, who does not recognise Hamlet as the prince, tells him that he has been a gravedigger since King Hamlet defeated the elder Fortinbras in battle, the very day on which young Prince Hamlet was born. Hamlet picks up a skull, and the gravedigger tells him that the skull belonged to Yorick, King Hamlet’s jester. Hamlet tells Horatio that as a child he knew Yorick and is appalled at the sight of the skull. He realises forcefully that all men will eventually become dust, even great men like Alexander the Great and Julius Caesar. Hamlet imagines that Julius Caesar has disintegrated and is now part of the dust used to patch up a wall.

5. Suddenly, the funeral procession for Ophelia enters the churchyard, including Claudius, Gertrude, Laertes, and many mourning courtiers. Hamlet, wondering who has died notices that the funeral rites seem “maimed,” indicating that the dead man or woman took his or her own life (line 242). He and Horatio hide as the procession approaches the grave. As Ophelia is laid in the earth, Hamlet realises it is she who has died. At the same moment, Laertes becomes infuriated with the priest, who says that to give Ophelia a proper Christian burial would profane the dead. Laertes leaps into Ophelia’s grave to hold her once again in his arms. Grief-stricken and outraged, Hamlet bursts upon the company, declaring in agonised fury his own love for Ophelia. He leaps into the grave and fights with Laertes, saying that “forty thousand brothers / Could not, with all their quantity of love, / make up my sum” (lines 254–256). Hamlet cries that he would do things for Ophelia that Laertes could not dream of—he would eat a crocodile for her, he would be buried alive with her. The combatants are pulled apart by the funeral company.
6. Gertrude and Claudius declare that Hamlet is mad. Hamlet storms off and Horatio follows. The king urges Laertes to be patient, and to remember their plan for revenge.

	Quotation
	Who said it to whom
	What it tells the audience

	‘Alas, poor Yorick! I knew him, Horatio’
	Hamlet to Horatio
	Hamlet famously musing about physical and moral corruption.

	‘I loved Ophelia; forty thousand brothers

Could not with all their quantity of love

Make up my sum.’
	Hamlet to Claudius
	A declaration of love by the graveside. Genuine?

Questions:
1. Discuss the effect of the comic buffoonery of the clowns.

2. Describe Ophelia’s funeral.

3. Comment on the significance of the Queen’s words, “I hop’d thou shouldst have been my Hamlet’s wife.”

4. What do you think of the behaviour of Laertes in this scene?

5. Summarise Hamlet’s meditation on life and death.

6. What new side to Hamlet’s character emerges in this scene?

Hamlet: Act 5: Scene (ii) Notes
· Whilst at sea, Hamlet sentenced Rosencrantz and Guildenstern to death.

· The King arranges a fencing match between Hamlet and Laertes.

· During the bout, Laertes scratches Hamlet with a poisoned sword and is in turn fatally wounded with it; Gertrude drinks from a poisoned cup, prepared by the King for Hamlet.

· The dying Queen and Laertes accuse Claudius; Hamlet, knowing he is dying , takes his revenge and kills the King.

· Hamlet nominates Fortinbras as his successor and begs Horatio to tell his story ‘aright’.

· Young Fortinbras orders a soldier’s funeral for Hamlet and assumes power in Denmark.
1. The next day at Elsinore Castle, Hamlet tells Horatio how he plotted to overcome Claudius’s scheme to have him murdered in England. He replaced the sealed letter carried by the unsuspecting Rosencrantz and Guildenstern, which called for Hamlet’s execution, with one calling for the execution of the bearers of the letter—Rosencrantz and Guildenstern themselves. He tells Horatio that he has no sympathy for Rosencrantz and Guildenstern, who betrayed him and catered to Claudius, but that he feels sorry for having behaved with such hostility toward Laertes. In Laertes’ desire to avenge his father’s death, he says, he sees the mirror image of his own desire, and he promises to seek Laertes’ good favour.

2. Their conversation is interrupted by Osric, a foolish courtier. Osric tries to flatter Hamlet by agreeing with everything Hamlet says, even when he contradicts himself; in the space of seconds, he agrees first that it is cold, then that it is hot. He has come to tell them that Claudius wants Hamlet to fence with Laertes and that the king has made a wager with Laertes that Hamlet will win. Then Osric begins to praise Laertes effusively, though Hamlet and Horatio are unable to determine what point he is trying to make with his overly elaborate proclamations. Finally, a lord enters and asks Hamlet if he is ready to come to the match, as the king and queen are expecting him. Against Horatio’s advice, Hamlet agrees to fight, saying that “all’s ill here about my heart,” but that one must be ready for death, since it will come no matter what one does (line 222).
3. The court marches into the hall, and Hamlet asks Laertes for forgiveness, claiming that it was his madness, and not his own will, that murdered Polonius. Laertes says that he will not forgive Hamlet until an elder, an expert in the fine points of honour, has advised him in the matter. But, in the meantime, he says, he will accept Hamlet’s offer of love.

4. They select their foils (blunted swords used in fencing), and the king says that if Hamlet wins the first or second hit, he will drink to Hamlet’s health, then throw into the cup a valuable gem (actually the poison) and give the wine to Hamlet. The duel begins. Hamlet strikes Laertes but declines to drink from the cup, saying that he will play another hit first. He hits Laertes again, and Gertrude rises to drink from the cup. The king tells her not to drink, but she does so anyway. In an aside, Claudius murmurs, “It is the poison’d cup: it is too late” (line 235). Laertes remarks under his breath that to wound Hamlet with the poisoned sword is almost against his conscience. But they fight again, and Laertes scores a hit against Hamlet, drawing blood. Scuffling, they manage to exchange swords, and Hamlet wounds Laertes with Laertes’ own blade.

5. The queen falls. Laertes, poisoned by his own sword, declares, “I am justly kill’d with my own treachery” (line 318). The queen moans that the cup must have been poisoned, calls out to Hamlet, and dies. Laertes tells Hamlet that he, too, has been slain, by his own poisoned sword, and that the king is to blame both for the poison on the sword and for the poison in the cup. Hamlet, in a fury, runs Claudius through with the poisoned sword and forces him to drink down the rest of the poisoned wine. Claudius dies crying out for help. Hamlet tells Horatio that he is dying and exchanges a last forgiveness with Laertes, who dies after absolving Hamlet.

6. The sound of marching echoes through the hall, and a shot rings out nearby. Osric declares that Fortinbras has come in conquest from Poland and now fires a volley to the English ambassadors. Hamlet tells Horatio again that he is dying, and urges his friend not to commit suicide in light of all the tragedies, but instead to stay alive and tell his story. He says that he wishes Fortinbras to be made King of Denmark; then he dies.

7. Fortinbras marches into the room accompanied by the English ambassadors, who announce that Rosencrantz and Guildenstern are dead. Horatio says that he will tell everyone assembled the story that led to the gruesome scene now on display. Fortinbras orders for Hamlet to be carried away like a soldier.

	Quotation
	Who said it to whom
	What it tells the audience

	‘He that hath killed my king and whored my mother’
	Hamlet to Horatio
	A lucid and blunt analysis being revealed to his friend – the madness seems to have gone?

	‘… this canker of our nature’
	Hamlet to Horatio
	A metaphor describing Claudius as a disease of humanity.

	‘… I will gain nothing but my shame and the odd hits.’
	Hamlet to Osric
	Dramatic irony in this prose. The audience know that Hamlet is bound to be killed.

	‘You will lose, my lord’
	Horatio to Hamlet
	A knowing prophesy contrasting with Hamlet’s belief that the fight will be a minor event.

	‘Give me your pardon, sir, I’ve done you wrong’
	Hamlet to Laertes
	He confesses his guilt to Laertes and asks for forgiveness – gaining sympathy from the audience.

	‘… I here proclaim was madness’
	Hamlet to Laertes
	Trying to excuse his actions.

	‘I do receive your offered love like love,

And will not wrong it’

	Laertes to Hamlet
	A pretence at accepting Hamlet’s apology – however, the audience know his intentions.

	‘Our son shall win’
	Claudius to Gertrude
	Ironically suggesting that he cares about Hamlet, although he has planned his murder.

	‘Gertrude, do not drink!’
	Claudius to Gertrude
	A feeble attempt by a husband to prevent his wife being poisoned.

	‘I am justly killed with mine own treachery.’
	Laertes to Osric
	A dying Laertes acknowledges that he was morally wrong.

	‘… O my dear Hamlet! … I am poisoned’
	Gertrude to Hamlet
	Her dying words of affection and warning (?) are to Hamlet – only now perhaps does she believe in Claudius’ guilt.

	‘… the King’s to blame’
	Laertes to Court
	Ensures that all know of his guilt.

	‘… thou incestuous, murderous, damned Dane / Drink off this potion.’
	Hamlet to Claudius
	The climax of Hamlet’s wrath against Claudius.

	‘… the rest is silence.’
	Hamlet to Horatio
	Hamlet’s final words. Ambiguity.

	‘… Good night sweet prince,

And flights of angels sing thee to thy rest’
	Horatio about Hamlet
	A suitably poignant farewell from Hamlet’s closest friend. Sure to elicit tears from an audience.

	‘Bear Hamlet like a soldier to the stage’
	Fortinbras to Horatio
	He insists that Hamlet is carried with due ceremony.

Questions:

1. Show how this scene ties up the various strands of the plot.

2. Why do you think Osric is introduced at this late stage of the play?

3. Give an account of the duel between Hamlet and Laertes.

4. “For by the image of my cause, I see/The portraiture of his.” Discuss the similarity in the cause of Hamlet and Laertes and consider each character’s approach to revenge.

5. What is your final impression of (a) Claudius, (b) Gertrude, (c) Laertes, (d) Horatio?

6. Are you satisfied by the succession of Fortinbras to the throne of Denmark? Has he been fully developed as a character?

7. Discuss the accomplishment of Hamlet’s revenge.

PAGE
4
Adapted from work by Gary Abrahamian and Teachit.co.uk

