Hamlet Act I Literary Devices
English IV AP / Mrs. Ramos

Use the text of Act I to find examples of the literary devices below. Quote the examples using proper notation (quotation marks, Act, scene, and line numbers). Then, explain the effect of the use of the device in the example. Use your own paper.
There are clues for locating an example of each in the parentheses, but top points will be given to examples other than the ones pointed out in the clues.

If you are not familiar with a device, use a literary dictionary to define it for yourself. Regular dictionaries will be hit-or-miss on these terms as they are highly specialized.
Poetic Devices

1. couplet (Hamlet explains to his mother that his behavior is not an act, scene 2)

2. elision (Bernardo describes the movement of the stars, scene 1)

3. syncope (Horatio describes the sunrise, scene 1)

4. masculine rhyme / ending (The last two lines of Hamlet’s response to his mother’s concerns about his behavior, scene 2)
5. feminine rhyme / ending (Claudius presents the court with his appraisal of Fortinbras’ advance, scene 2)
6. diacritical accent (all over the place)
Language / Rhetorical Devices
7. allusion (Hamlet contrasts himself with Hercules, scene 2)

8. antithesis (Claudius explains the death of his brother and his marriage to the widow, scene 2)
9. oxymoron (Claudius explains the death of his brother and his marriage to the widow, scene 2)

10. polysyndeton (Hamlet responds to his mother’s question regarding his grief, scene 2)
EXAMPLE:

(personification)

“But look, the morn in russet mantle clad / Walks o’er the dew of yon high eastward hill.” (I, 1, 166-167)
Horatio’s use of personification in these lines creates a vision of the slow progression of the rust-colored sun over the horizon, like a man (“clad” and “walks”) would gradually come into view as he walks over a hill.
