The Scarlet Letter Study Questions

The Prison Door

1. What two practical necessities do all human communities need to construct?

The Market Place

1. Contrast Hester Prynne with the other women in Boston.

2. How do most of the people of Boston receive Hester and the debut of her letter? Why do they feel this way?

3. What does Hester think about during the three hours on the scaffold?

4. What features of the stranger in town does Hawthorne describe in Ch 3?

The Recognition

1. What does the stranger in town pledge himself to find out?

2. What effect does the arrival of the stranger have upon Hester?

3. How is Reverend Dimmesdale different from Reverend Wilson and other Puritan officials?

Quote of Note: “. . . for, believe me Hester, though he were to step down from a high place, and stand there beside thee on thy pedestal of shame, yet better were it so, than to hide a guilty heart through life. . . . Take heed how thou deniest to him—who, perchance, hath not the courage to grasp it for himself—the bitter, but wholesome cup that is now presented to thy lips!”

The Interview

1. How does Roger Chillingworth gain entrance to the prison?

2. What effect does Chillingworth’s gaze have on Hester?

3. Note: p. 78 “refined cruelty”

4. Why did Roger Chillingworth originally marry Hester?

5. Why would Hester have married a man like Chillingworth?

6. To what quest does Chillingworth pledge himself?

7. What oath does Chillingworth wrest from Hester under the duress of her circumstances?

Hester at her Needle

1. How do the townspeople treat Hester after her release?

2. What reasons does Hawthorne give for Hester’s staying in Boston? Which one seems most compelling?
3. Where does Hester live?

4. How does Hester make a living?

5. With what new “power” or awareness does the letter endow Hester?

Quotes of Note: “Believe me, Hester, there are few things. . . . Few things hidden from the man who devotes himself earnestly and unreservedly to the solution of a mystery.”

“I come to this inquest with other senses than they possess. I shall seek this man as I have sought truth in books, as I have sought gold in alchemy.”

Pearl

1. How does Hawthorne connect Pearl to Chapter One?

2. What is the significance of Pearl’s name to Hester?

3. How does Hester dress her child?

4. How does Pearl’s behavior reflect Hester’s spirit?

5. How does Pearl get along with the other Puritan children?

6. How does Pearl react to the Scarlet Letter?

The Governor’s Hall

1. What is the official plan in regard to Hester and Pearl?

2. What were the governor’s ancestors like?

3. How does the governor’s breastplate reflect Hester’s letter? Why would HIS breastplate reflect Hester in this way?

The Elf-Child and the Minister

1. Why does Hester feel that she can teach Pearl her catechism well?

2. How does Pearl respond to Mr. Wilson’s catechism questions?

3. What change has occurred in Roger Chillingworth?

4. What change has occurred in Arthur Dimmesdale?

5. How does Dimmesdale’s eloquent argument save Hester’s soul?

Quotes of Note: “—what a change had come over his features—how much uglier they were—how his dark complexion seemed to have grown duskier, and his figure more misshapen. . . . “

“Thou wast my pastor, and hadst charge of my soul, and knowest me better than these men can. . . . Thou knowest—for thou hast sympathies which these men lack—thou knowest what is in my heart, and what are a mother’s rights. . . . “

“You speak, my friend, with a strange earnestness.”

The Leech

1. How has Chillingworth’s “new purpose” changed him?

2. What is the nature of Chillingworth’s spirituality?

3. in what capacity does Chillingworth “attach” himself to Dimmesdale?

4. Why is Dimmesdale fascinated with the company of Chillingworth?

5. What investigation has Chillingworth undertaken?

Quotes of Note: “. . . he attached himself to him as a parishioner.”

“Wherever there is a heart and an intellect, the diseases of the physical frame are tinged with the peculiarities of these.”
“. . . the man of skill, the kind and friendly physician—strove to go deep into his patient’s bosom . . . probing everything with a cautious touch, like a treasure-seeker in a dark cavern.”
The Leech and his Patient

1. What change has occurred in Chillingworth’s purpose and his methods?

2. What special intuitive power does Chillingworth have?

3. How does Dimmesdale explain the motives of an unrepentant sinner?

4. How does Chillingworth respond to him?

5. How does Pearl react to Chillingworth?

6. What does Chillingworth discover while Dimmesdale is sleeping?

Quotes of Note: “He had begun an investigation, as he imagined, with the severe and equal integrity of a judge, desirous only of truth.

“But, as he proceeded, a terrible fascination, a kind of fierce, though still calm, nescessity seized the old man within its gripe and never set him free again, until he had done all its bidding.”

“He groped along as stealthily . . . as a thief entering a chamber where a man lies only half asleep.”

The Interior of a Heart

1. How has the relationship between Chillingworth and Dimmesdale changed?

2. Despite his failing health, how has Dimmesdale fared in his office as minister?

3. How can Dimmesdale speak “the veriest truth, and transform[ed] it into the veriest falsehood”?

4. How does Dimmesdale punish himself physically?

The Minister’s Vigil

1. What is the minister’s vigil?

2. How has Hester been spending the evening?

3. What celestial phenomenon occurs as Hester and Pearl join Dimmmesdale?

4. How does Hester “betray” Dimmesdale in this scene?

5. How do townspeople interpret the celestial phenomenon on the following day?

Another View of Hester

1. What responsibility begins to trouble Hester?

2. How have the townspeople changed their view of Hester and their interpretation of the letter’s meaning?

3. What “sad transformation” has taken place in Hester’s appearance?

4. What “magic touch” does Hester need to transform her once again into a beautiful, loving woman?

5. How is Hester’s mind and personal philosophy different from those of other people in the community?

6. What resolution does Hester adopt at the end of this chapter?

Hester and the Physician

1. Where does Hester meet Chillingworth seven years later?

2. What change does Hester notice in Chillingworth?

3. What does Chillingworth acknowledge about himself in this scene?

4. What request does Hester make of Chillingworth regarding Dimmesdale? How does Chillingworth respond?

Quotes of Note: “A mortal man, with once a human heart, has become a fiend for his especial torment!”

“Thou hadst great elements. . . . I pity thee, for the good that has been wasted in thy nature!”

“By the first step awry, thou didst plant the germ of evil; but since that moment, it has all been a dark necessity. . . . It is our fate. Let the black flower blossom as it may.”

Hester and Pearl

1. What has Pearl seemingly taken on as her appointed mission?

A Forest Walk

1. Why does Hester go out into the woods?

The Pastor and his Parishioner

1. How much time has elapsed since Hester and Dimmesdale last spoke alone?

2. Why is Dimmesdale concerned about himself and his duties as a minister?

3. What shocking news does Hester reveal to Dimmesdale?

4. What is Dimmesdale willing to do for Hester that Chillingworth is not willing to do for Dimmesdale?

5. What advice does Hester give to Dimmesdale?

6. What final promise does Hester make to Dimmesdale in this chapter?

Quotes of Note: “I have laughed, in bitterness and agony of heart, at the contrast between what I seem and what I am!”

“In all things else, I have striven to be true! Truth was the one virtue which I might have held fast, and did hold fast, through all extremity; save when thy good—thy life—thy Fame—were put in question! Then I consented to a deception. But a lie is never god, even though death threaten on the other side!”

“And the shame!—the indelicacy!—the horrible ugliness of this exposure of a sick and guilty heart to the very eye that would gloat over it!”

“He has violated, in cold blood, the sanctity of a human heart.”

“Preach! Write! Act! Do anything, save to lie down and die!”

A Flood of Sunshine

1. How has the scarlet letter prepared Hester for this moment in the woods?

2. How does Dimmesdale accept Hester’s plan for their escape?

3. How does Hester change when she removes the letter?

4. What comment does Hawthorne make here concerning the sympathy of Nature? Where has he made a similar statement?

5. How has Pearl been spending her time in the woods, supposedly?

The Child at the Brookside

1. What is the significance of the brook which stands between Hester and Dimmesdale and Pearl and the letter?

2. How does Pearl behave when she sees Hester without her letter?

3. How is Pearl unkind to both Hester and Dimmesdale at separate moments in this scene?

The Minister in a Maze

1. How does Dimmesdale behave as he leaves the woods?

2. What explanation for this strange behavior does the narrator provide?

3. How does Dimmesdale rebuff Chillingworth’s offer of help in writing the Election Day sermon?

The New England Holiday

1. What is the occasion of the holiday in Boston?

2. How do the people celebrate in the streets?

3. How has Chillingworth arranged to thwart Hester and Dimmesdale’s plan to escape?

The Procession

1. How does Dimmesdale appear on this morning?

2. How does Hester feel as Dimmesdale passes her in the street?

3. What strange information does Mistree Hibbins pass on to Hester regarding the minister?
4. How effective is Dimmesdale’s Election Day sermon?

Quotes of Note: “We must not always talk in the market place of what happens to us in the forest.”

“When the Black Man sees one of his own servants . . . he hath a way of ordering matters so that the mark shall be disclosed in open daylight to the eyes of all the world!”

“What was it? The complaint of a human heart, sorrow-laden, perchance guilty, telling its secret, whether of guilt or sorrow, to the great heart of mankind; beseeching its sympathy or forgiveness—at every moment—in each accent—and never in vain!”

The Revelation of the Scarlet Letter

1. What effect has Dimmesdale’s sermon had on the people’s view of him?

2. How does Arthur mount the scaffold?

3. How does Chillingworth attempt to talk Dimmesdale out of mounting the scaffold?

4. How does Pearl change as Dimmesdale dies and the spell is broken and her errand is over?

5. Why does Dimmesdale praise God as he dies?
Quotes of Note: “Hadst thou sought the whole earth over . . . there was no one place so secret—no high nor lowly place where thou couldst have escaped me—save on this very scaffold!”

“. . . to the people, whose great heart was thoroughly appalled, yet overflowing with tearful sympathy. . . .”

“May God forgive thee! . . . Thou, too, hast deeply sinned!”

“Thou lookest far into eternity with those bright dying eyes! Then tell me what thou seest?”

“Be true! Be true! Be true! Show freely to the world, if not your worst, yet some trait whereby the worst may be inferred!”

Conclusion

1. Hawthorne provides us with an optional reading at the critical moment: what theories exist pertaining to what Dimmesdale has revealed to the people from the scaffold? Which factions believe which variations of the story?

2. How does Pearl’s course in life change, now that her “errand” is over?

3. What happens to Chillingworth after Dimmesdale’s death? How is his fate described?

4. According to the narrator, in what ways are hatred and love similar?

5. What final magnanimous gesture does Chillingworth make to Pearl? Why would he admire her? In what ways are they similar?

6. How does Hester finish out her days?

7. What is Pearl’s fate?

8. Where is Hester buried? What inscription is on her grave marker?

