STUDY GUIDE: Hamlet, Act IV

English IV AP / Mrs. Ramos

[image: image1.png]

DIRECTIONS: Use this study guide three ways:

1) Before reading a scene, read the summary points. Then, read the text of the play in your workbook. By reading the summary points prior to the text, you will have an idea about what to look for when you read.

2) Use the summary points to annotate the left margin of your text (while reading). Mark where you encounter key plot elements. Also remember to mark other elements that you notice or that puzzle you.

3) Fill in the blanks in the study guide. Summary points in bold are followed by space in order for you to write in details about that point.

Act IV, scene 1

1 Gertrude relates her harrowing experience with Hamlet in her bedroom to Claudius.

2 When Gertrude reveals that Hamlet has killed Polonius, Claudius reacts.
3 Worried about how Hamlet’s murder of Polonius will look to the Danes, Claudius plots to send him to England and Gertrude does not disagree.

4 Claudius sends Rosencrantz and Guildenstern on another mission.
Act IV, scene 2

1 Just as he is disposing of Polonius’ body, Hamlet is interrupted by

2 Hamlet berates Rosencrantz and Guildenstern for being more loyal to Claudius than to him and insults them with stinging

 metaphors.
Act IV, scene 3

1 In court, Claudius tries some damage control by announcing the death of Polonius and his intention to have Hamlet sent

 away.

2 Hamlet is brought into court and questioned by Claudius about the location of Polonius’ body.

3 Hamlet is both cryptic and sly in his responses to Claudius.

4 Hamlet reacts positively to the news that he is to be sent to England.
5 Claudius, alone on stage, reveals the contents of the sealed orders he has sent to England with Rosencrantz and

 Guildenstern.
Act IV, scene 4
1 Fortinbras arrives in Denmark and seems to be following the treaty Norway set forth in Act II.

2 On their way to the ship bound for England, Hamlet (with R & G) meets up with a captain of Fortinbras’ army. Hamlet learns of their goal and marvels at it (this is the second such revelation in the play—remember the actor who moved himself to tears for no good reason?).

3 Still thinking about the Norwegian attack, Hamlet delivers his Act IV soliloquy, “How all occasions do inform against me” in which he reveals his current state of mind.
Act IV, scene 5
1 Horatio and Gertrude discuss issues surrounding Ophelia.

2 When Ophelia enters, she is in a much-changed state.
3 Claudius enters and also observes Ophelia’s state of mind. He (as the others) concludes that she is
4 A messenger arrives, heralding Laertes’ arrival at Elsinore and also noting that the Danes in the street seem to want him to

 be made king.

5 Laertes, blood boiling, enters the court and makes demands

6 Seeing Ophelia makes Laertes even more angry.

7 Claudius puts the blame for Polonius’ death on Hamlet and tells Laertes to
Act IV, scene 6
1 Horatio is informed that some sea-faring men with a letter are asking for him. Horatio assumes this must be Hamlet.

2 Horatio reads the letter and discovers something about Hamlet’s trip to England.

3 Horatio leaves with the messenger to find Hamlet.

Act IV, scene 7
1 Claudius justifies his lack of punishment for Polonius’ murder to Laertes, saying the Danish people and Gertrude love

 Hamlet too much.

2 Claudius receives news of Hamlet’s return.

3 At Claudius’ prompting, Laertes hatches a plan of revenge against Hamlet that serves a purpose for each of them.
4 Distraught, Gertrude enters with news.
5 The king worries that this news will anger Laertes against him.

