The Rotten State of Denmark - a Study of Shakespeare’s Hamlet
Hamlet’s ‘Words, words, words’...
Hamlet’s disillusionment and sorrow may be inherent in his character - he is, after all, a sensitive and emotional young man caught in a destiny not of his own making - but his frequent use of language and imagery related to corruption serve to enhance the atmosphere of chaos and motifs of immorality which inform our understanding of the play.   

Act 1 Scene 2 - "O that this too too sullied flesh would melt..."  Find references to the following and use them to explore Hamlet’s mood and state of mind:

·
How does this opening reference to ‘self-slaughter’ convey Hamlet’s mood?

·
Find examples of language with negative connotations. 

·
How does Shakespeare use the metaphor of a garden here?

·
What are his views on women and his mother’s marriage?

·
What does the image of a ‘satyr’ convey abut Claudius?

  

Act 2 Scene 2 - "I will tell you why..."  Find references to the following and use them to explore Hamlet’s mood and state of mind:

·
Hamlet’s expression of his mood 

·
How the earth around him appears, in his view 

·
What he thinks of the nature of man
