THE SCARLET LETTER

Study guide for chapters 1-5

1. Determine the values and beliefs of the Puritan culture based on the opening chapters with the prison and the cemetery as focal points of the town center.
2. When the reader first sees Chillingworth, how is he dressed?

a. How is Chillingworth referred to by the narrator (in chapter 3, when Hester first sees him) and how might that title be significant to the development of his character?
3. Describe the “knot” of women in chapter 2.
a. How do they behave and what do their actions/speech illustrate their values?
4. Describe Hester Prynne’s demeanor/appearance and contrast it with the other people.

5. Identify at least three references to Hester Prynne’s daughter.
a. In what ways is she tantamount (parallel) to the scarlet letter?
b. What actions does she take while on the pedestal with her mother?
6. Who speaks to Hester while she is on the scaffold? What are the differences in each of their approaches to speaking to her?
7. In chapter 4 “The Interview,” Hester meets with Roger Chillingworth. He tells her that her predicament is—at least in part—his own “folly.” In the space below, briefly explain what Chillingworth says about the situation being partly his fault.

8. Where does Hester Prynne decide to move when she is released from prison? Why does she go here?

9. “[S]he felt or fancied, then, that the scarlet letter had endowed her with a new sense. She shuddered to believe, yet could not help believing, that it gave her a sympathetic knowledge of the hidden sin in other hearts.” In a two paragraph journal, identify what this quote means and explain how Hester might be able to gain “sympathetic knowledge” of others’ sins and flaws.
10. “Believe me, Hester, there are few things—whether in the outward world, or, to a certain depth, in the invisible sphere of thought—few things hidden from the man who devotes himself earnestly and unreservedly to the solution of the mystery…I shall seek this man as I have sought truth in books…sooner or later, he must needs be mine” (72-73). Who says the above quote and what significance does it convey about the personality of Chillingworth.
