Guide Questions

Read the questions, read the chapter and talk to the text.

Then answer the questions for that chapter.

Chapter 1 “The Prison Door”

1) Look carefully at the details of the opening paragraph(s). Look at the imagery Hawthorne used. What mood, tone or feeling is he trying to create? How is he using symbolism? What effect does it create in the reader’s mind?

2) Observe the imagery that is contrasted at the end of the chapter. What new symbol is introduced? How is it a contrast? What might it represent? How do you know?

 Chapter 2 “The Market-Place”

1) There is a debate amongst the townspeople as to what Hester’s punishment should be. What punishment will she receive? What were some other suggestions? At this point of the novel, predict what you think her “crime” was.

2) Describe Hester’s attitude as she "issues out of the prison." In other words, when she gets out of the prison, what is it about Hester or her behavior that upsets the people of Boston the most?
3) As Hester is on the scaffold, she daydreams and sees visions. Who were the four people that she saw? Why was she not in reality at this time?
4) What Hester has done is a private wrong, but in Puritan Boston this is public business. Why is her punishment in public? Think about what you know about Puritan society.
Chapter 3 “The Recognition”
1) Why is Hester nervous when she sees the white man with the Indian? How might she know this white man? Give two possible explanations. Which one do you think is true?

2) After the stranger talks to a townsman, we learn about Hester’s crime. What crime has she committed? How do you know? Was your prediction correct?
3) What do the clergy men and the governor what Hester to do? What do they pick Rev. Dimmesdale to talk to her?

4) Why won’t Hester name the child’s father?

5) What is the “recognition” that this chapter is named after?

Chapter 4 “The Interview”
1) How does Roger Chillingworth sneak in to see Hester?

2) Who is Roger really? Who, do you think, is the father of Hester’s baby?

3) What act (by Hester) does Roger forgive? Which one does he not forgive?

4) What secret does Roger make Hester keep? Why does Roger want this to be a secret?

5) What symbol is introduced for Chillingworth in Hester’s final lines in this chapter? What might you predict about Roger’s character as a result of this symbol? What might he do?

Chapter 5 “Hester at Her Needle”
1) Where did Hester and Pearl move? What might the wilderness represent figuratively?

2) How did Hester make a living? How did society interact with her when they had to deal with her for her job?

3) Why did Hester “grow to have a dread of children”? Hint: “Hester Prynne had always this dreadful agony in feeling a human eye upon the token; the spot never grew callous; it seemed, on the contrary, to grow more sensitive with daily torture.”

4) While Hester interacts with society and sees different people on the street, she begins to “see” the sins of others. Why do you think she has this “power”? In other words, why might have Hawthorne had Hester be able to see the secret sins of others?

Chapter 6 “Pearl”

1) What reason did Hester give for naming her daughter Pearl? What reason might had Hawthorne had for naming her Pearl?

2) “Pearl was a born outcast of the infantile world. An imp of evil, emblem and product of sin, she had no right among christened infants.” Describe Pearl’s character/personality/attitude.

3) What “visions” did Hester see in Pearl’s eyes (“the unsearchable abyss of her black eyes”)? Why is this appropriate? What might it represent?

Chapter 7 “The Governor’s Hall”

1) Because of her skill at sewing, Hester made a pair of gloves for the governor, but “a far more important reason” urged Hester to go to the governor’s house. What was it?

2) As Hester is walking into town she think about, “the object of her affection and the emblem of her guilt and torture.” What are they?

3) After mother and daughter enter the house, there is a very long description of the governor’s house. Then, “Pearl, seeing the rose-bushes, began to cry for a red rose, and would not be pacified.” Where have we read about red roses before? What did they represent? Why would Pearl want one then? Why would she want one now?

Chapter 8 “The Elf-Child and the Minister”

1) After the reverend Mr. Wilson asks her who she is, Pearl replies, “I am my mother’s child… and my name is pearl!” However, Hawthorne said, “answered the scarlet vision.” What did he mean by this?

2) Then, Mr. Wilson continues to question Pearl to find out her “Christian character.” He asks her, “Who made thee?” What do you think she will say?

3) Hester begs to keep Pearl and Dimmesdale speaks up for her, as her pastor, and says that Hester should keep Pearl to save Hester’s soul from complete sin. In response, Roger smilingly says, “You speak, my friend, with a strange earnestness.” What did he mean by this? Can you hear the suspicion in his voice?

4) Hester gets to keep Pearl, if she goes to church and keeps Pearl in school, then a cranky old woman (who later is convicted of witch craft) invited Hester to go dance in the woods with “the Black Man.” Who is this man and what is Hester’s response?

Chapter 9 “The Leech”

1) Who do you think the leech is? How? Why?

2) The first three long paragraphs just describe how Chillingworth is a doctor and his new patient. Who is his new patient? What is their relationship or arrangement of services? How does there relationship grow throughout the chapter? Come back and fill in this question as you read further in the chapter.

3) At first, Chillingworth tries to heal Dimmesdale through physical means. When that does not work, what else does he try? What does Roger say is Arthur’s real problem? How does he plan to fix it and heal him?

4) The town’s people are happy with the new doctor-patient relationship because they care about their minister. However, deep down, they think Roger is a bit shady for three reasons. The first is that he was seen at the crime scene of the murder of Sir Thomas Overbury in England. What are two other reasons?

5) The townspeople thought that “Dimmesdale…was haunted either by Satan himself, or Satan’s emissary, in the disguise of old Roger Chillingworth” and in this battle, no one “could doubt on which side victory would turn.” Who do you think will win? Who would Hawthorne think would win? (Remember Anti-Transcendentalism).

Chapter 10 “The Leech and his Patient”

1) In his search into Dimmesdale’s soul, Chillingworth discovers that the minister, “hath inherited a strong animal nature (and he must) dig a little further in the direction of this vein!” What is Roger starting to suspect?

2) Chillingworth asks Dimmesdale to reveal his secret and Dimmesdale says that some men don’t need to tell their secrets until they die by saying. But Dimmesdale is good at “escaping from any topic that agitated his too sensitive and nervous temperament.” Why did he change the subject? What did he change it to?

3) What shrubbery did Pearl gather? Where did she put them? Where did she throw one? Why is this significant?

4) Dimmesdale asks Roger what is wrong with him and Roger replies that Arthur has, “a sickness…in your spirit, (that) hath its appropriate manifestation in your bodily frame…a strange sympathy betwixt body and soul.” Literally, what did he say?

Chapter 11 “The Interior of a Heart”

1) “The intellect of Roger Chillingworth had now a sufficiently plain path before it.” After touching Dimmesdale’s heart while he was sleeping, what does Roger plan to do now with his patient? What is his quest?

2) Just like how Hester could “see” the sins of townspeople, Arthur now can see, “the sympathies so intimate with the sinful brotherhood of mankind, so that his heart vibrated with theirs.” Keeping in mind Arthur’s occupation, how is this ironic?

3) In discovering the “Interior of the Heart,” we read about Dimmesdale committing several acts where he is punishing himself, freaking out and struggling with his sins. The first is that he took a scourge (a whip) in his closet and “plied it on his own shoulders” (beat himself). What are three other acts like this?

4) At the end of the chapter, the narrator explains for Dimmesdale that, “A new thought struck him. There might be a moment’s peace in it.” Predict what Arthur is going to do to find a moment’s peace.

Chapter 12 “The Minister’s Vigil”

1) On the scaffold at night and alone, “Mr. Dimmesdale was overcome with a great horror of mind, as if the universe were gazing at scarlet token on his naked breast, right over his heart.” What habit does Arthur have that explains this vision?

2) Three people are disturbed by Arthur’s scream. They wake up, and walk around, but never see or talk to Arthur. Who are these three people?

3) After Pearl and Hester join him on the scaffold, meteors fly by and make “a symbol, and the connecting link between those two (Hester and Arthur).” What was the symbol? Why is this significance?

Chapter 13 “Another View of Hester”

1) Read the title of this chapter. Whose view do you think will be explained? Why? How will that person view Hester?

2) “Pearl was now seven” and society treats her and her mother very poorly. However, “Hester’s nature showed itself warm and rich.” How?

3) “Hester Prynne…wandered without a clue in the dark labyrinth (maze) of mind…(and thought about) whether it were not better to send Pearl at once to heaven, and go herself to such futurity (from the word “future”) as Eternal Justice should provide.” What was she contemplating or trying to decide?

4) Roger “had brought himself nearer to her level (of sin), or perhaps below it, by the revenge which he had stooped for.” What sin was Roger committing and do you think it is worse, or not as bad, as Hester’s sin?

Chapter 14 “Hester and the Physician”

1) Hester meets with Roger and they discuss the possibility that the, “scarlet letter might be taken off your bosom.” Did Roger think it should be taken off? Why do you think he thought this way?

2) Hester begs Roger to back off Dimmesdale and labels Roger, “A mortal man, with once a human heart; has become a fiend (of) torment.” Then she says Roger should be mad at her instead and gives a solution to settle the whole thing. What does she say that she plans to do to discern Roger’s true character?

3) At the end of the chapter, Roger tells Hester, “Fine, let the black flower blossom as it may!” What is he literally saying? What might the black flower represent?

Chapter 15 “Hester and Pearl”
1) Hester says she hates her husband and should not have married him, then she and Pearl go to the WILDerness where Pearl plays. Hester asks her daughter, “Dost thou know, child, wherefore thy mother wears this letter?” What is Pearl’s response?

2) Quite a bit later in the chapter, Hester replies to Pearl questioning why her mother wears the letter by saying, “And as for the scarlet letter…” What did she tell Pearl?

Chapter 16 “A Forest Walk”
1) Pearl tells her mother, “I am but a child…for I wear nothing on my bosom yet!” Then she adds that, “Will not it come of its own accord when I am a woman grown?” What does this question mean? What does Pearl think about the scarlet letter?

2) After talking about where the letter came from some more, and what Mistress Hibbins said, Hester admits that the letter is a “mark.” Where did the mark come from according to Hester? What does this mean literally?

3) At the end of the chapter, Dimmesdale visits the pair in the forest and, “Death was too definite an object to be wished for or avoided.” How did the minister look? How is this quote an example of Arthur punishing himself some more?

Chapter 17 “The Pastor and his Parishioner”
1) Dimmesdale meets the pair in the forest where, “So strangely did they meet, in the dim wood, that it was like the first encounter…” What was the “first encounter”? What might the WILDerness represent?

2) Dimmesdale tells Hester that she is lucky her suffering is in the open, while his is in secret. Then Hester makes his suffering worse by telling him, “Thou hast long had such an enemy, and dwellest with him, under the same roof!” What did she confess the minister? Describe two very important confessions she makes that make Arthur “sink down on the ground, and bury his face in his hands.”

3) Arthur forgives Hester and proclaims, “We are not the worst sinners in the world…He has violated in cold blood, the sanctity of a human heart.” Who did what? Do you agree with Dimmesdale?

4) Hester suggests that Arthur leave town to which he replies that he cannot leave his job and he is not strong enough, “alone…Alone, Hester!” What is her response? Will this plan work? Make a prediction.

Chapter 18 “A Flood of Sunshine”
1) At the end of chapter 17, Hester said that Dimmesdale and she should leave town with Pearl. Arthur says in chapter 18, “since I am irrevocably doomed…neither can I any longer live without her companionship” and “the decision was made.” What did Arthur decide?

2) Hester then did two things that made her think, “Oh exquisite relief! She had not known the weight, until she felt the freedom!” What were they?

3) “Thou must know Pearl!” Who said this to whom and what did he/she mean?

Chapter 19 “The Child at the Brook-side”

1) Pearl was “the living hieroglyphic” and “the oneness of their being.” What is this saying about Pearl? What is her significance?

2) “This brook is the boundary between two worlds.” Why would Pearl not cross it? At the end of the chapter, how does Pearl use the brook’s water to cleanse herself? Why is this important?

3) Eventually, “Pearl put up her mouth and kissed the scarlet letter too!” Why is this significant?

Chapter 20 “The Minister in a Maze”

1) Hester “secured the passage of two individuals and a child, with all the secrecy” on a ship that would leave in three days to Europe. Dimmesdale “considered it so very fortunate, (but Hawthorne) hesitated to reveal (why he thought it was fortunate). Predict why.

2) Dimmesdale developed an “unaccustomed physical energy” and was feeling much better physically. What brought this transformation?

3) Because of this new energy, as Arthur is walking through town, he meets five people and is “tempted” to talk to them and be free, open and “naughty” with them all. List the five temptations.

4) Then, “old Roger Chillingworth entered” and Arthur and Roger talked. What did they talk about and what was the resolution of their discussion?

Chapter 21 “The New England Holiday”

1) This Election Day is a very important holiday for the small Puritan town and Dimmesdale will give his newly written, last sermon here. When he describes Pearl, Hawthorne uses several new metaphors. What are they and what do they signify?

2) “It was as Hester said…” starts the first of four long paragraphs that just describe the town being gathered solemnly in celebration. Then, Roger was seen talking “with the commander of the questionable vessel (that Hester and Arthur were going to escape on).” Predict how the book will end.

Chapter 22 “The Procession”

1) Predict what “procession” will take place in this chapter. The first four paragraphs simply describe the procession and the town.

2) Mistress Hibbins talks with Hester about Arthur. What did she mean by, “Dost thou think I have been to the forest so many times and have yet no skill to judge who else has been there?”

3) How is Pearl compared to a bird? What characteristics does Hawthorne point out that they share?

Chapter 23 “The Revelation”

1) The noun, “revelation” comes from the verb, “to reveal.” Predict what the revelation will be in this chapter.

2) In his speech, The Reverend Dimmesdale spoke, “in so wise, so high, so holy a spirit.” What was the topic or “subject” of his message?

3) “Never, from the soil of New England, had gone up such a shout!” Who shouted and why? What was the effect of this shout?

4) Arthur said, “So let me make haste to take my shame upon them!” How did he make his shame happen in public?

5) After Arthur’s confession, “he tore away the ministerial band from before his breast. It was revealed!” What was revealed? Give two possible explanations; one concrete and one abstract.

6) “Pearl kissed his lips. A spell was broken.” Whose lips? How was the spell broken?

Chapter 24 “The Conclusion”

1) Some people rumored to have seen a scarlet “A” on Arthur’s chest. Some people also rumored about his confession. What did they think he said?

2) “This unhappy man had made the very principle of his life to consist in the pursuit and systematic exercise of revenge.” Who is he? What happened to him after Arthur’s death?

3) How did Pearl “become the richest heiress of her day”?

4) Hester came back to the town and still wore the letter through her own choice. How did the townspeople view the “A” at the end of the book?
	AP Literature and Composition Reading Standards

	Core Standards
	4.0
	3.0
	2.0
	1.0

	Literal: What was said? Reading comprehension.

	Strong description of text events, mature inferences, and abundant, specific evidence.
	Clear representation of text events, inferences are made, and text evidence is present.
	Partial representation of text events, few or no inferences, and some text evidence that might be vague.
	Insufficient and/or inaccurate representation of text events, no inferences and/or text evidence.

	Metaphorically: Trees are tall; they have bark and leaves; there are many of them;
they provide shade; humans can use their to burn or build.

	Figurative: How was it said? Identify literary devices; explain what they show abstractly.
	Strong explanation of how specific text features create meaning.
	Clear explanation of how specific text features create meaning.
	Partial explanation of how specific text features create meaning.
	Zero and/or inaccurate explanation of how specific text features create meaning.

	Metaphorically: Trees represent growth; their leaves are symbolic of the life cycle;
they figuratively connect the ethereal (heaven) to the real (earth).

This is a supplemental task-NOT a “Staple” task

