 SEQ CHAPTER \h \r 1[image: image1.wmf]Key Ideas in Hamlet
1) Nemesis: Comes from the Aristotelian view of tragedy. Divine retribution or where an evil act brings about its own punishment and a tragic, poetic justice prevails. Can mean agent of punishment or an act of merited punishment.

What is the significance of the idea of revenge and nemesis in Hamlet?

2) Foil: literally a sheet of bright metal placed under a jewel to increase its brilliance. In literature, foils are characters who, through their strong contrast, enhance distinctive characteristics of the main character.

Which characters function as Hamlet’s foils and how?

3) Disease and Corruption: Shakespeare frequently uses imagery of disease and corruption in Hamlet.

What is the purpose of this imagery and how is it effective?

4) Women: Ophelia and Gertrude are the only women in the play.

How are women portrayed in Hamlet?

5) Hamlet as tragic hero: According to Aristotle, the tragic hero must be a person of high character who faces his or her destiny with courage and nobility of spirit (hence the pity and emotion felt by the audience). He/she must be better than ordinary people and this virtuous person is brought from happiness to misery by the events of the plot. Hamartia: the error, frailty, mistake through which the fortunes of the protagonist are reversed. (Not necessarily the tragic flaw) Hubris: A particular form of tragic flaw, where excessive ambition or pride leads protagonist to break a moral law, upsetting the Great Chain of Being.

Is Hamlet a tragic hero.
6) Appearance, reality, deception, and dissembling.

How do these ideas function in the play? Where to appearances and realities differ? Who uses deception and how? Who is being deceived? How much can audience members count on to be true?

