What fools these mortals be! ~ Puck

4

A Midsummer Night’s Dream: Unit Activities and Questions

[image: image15.jpg]

Note: While you read the play, answer the questions. You may edit and add to your answers while in class. DO WRITE IN SENTENCES. DO ANSWER ON YOUR OWN PAPER OR TYPE YOUR WORK. As you read, you may take “cheat notes” to use on the quizzes. These cheat notes may be done in one format only: writing about the people individually per scene/act and writing about the places per scene/act. No plot summary will be accepted for these notes. The cheat notes will be collected after each quiz.

A Midsummer Night’s Dream Questions

DETAILED STUDY QUESTIONS
The following questions can be used in a variety of ways: as formal study guides, class discussion starters, or review for a test. Since the action in the play is somewhat confusing, these questions will also help to keep the action straight.

[image: image1.png]

 Act I, scene i
1. How is Hippolyta's reasoning concerning how quickly the next four days will pass different from that of Theseus? Note how Shakespeare portrays the patience and calmness of Hippolyta in contrast to the impatience and need for action of Theseus.

2. Why has Egeus brought his daughter and her two suitors to Theseus? What does Egeus expect him to do?

3. What was the proper role for women/daughters in Athenian society according to Egeus and Theseus?

4. What is Theseus's ruling concerning Hermia?

5. How does Lysander's comment about Demetrius's previous love affair with Helena complicate things?

6. What do Lysander and Hermia plan to do about this seemingly impossible situation?

7. Why do they tell Helena what they plan to do?

8. Even though Helena loves Demetrius and is Hermia's best friend, why does she decide to tell Demetrius of Hermia and Lysander's plans?

[image: image2.png]

 Act I, scene ii
1. Why does Nick Bottom want to play all the parts?

2. How do you suppose the threat of being handed if they scare the ladies will affect the artisans' interpretation of the tragedy of Pyramus and Thisby?

3. In what way is this scene funny? Why do you suppose Shakespeare included this scene?

4. Where are the actors to meet the following night? Who else is meeting in these same woods at the same time?

[image: image3.png]

 Act II, scene i
1. What does the reader find out about the current relationship between Oberon, King of the Fairies, and Titania, Queen of the Fairies, from Puck and the first fairy?

2. How have Oberon and Titania been involved in the past with Theseus and Hippolyta, and why have they come to Athens?

3. What effect has their quarrel had on nature, on the seasons, on humans?

4. Why won't Titania give up the changeling to Oberon?

5. What does Oberon send Puck to find?

6. What are Oberon's plans for Titania?

7. How does Helena react to Demetrius's verbal abuse?

8. What is her response to his threats of physical abuse?

9. In what way is Helena's behavior inappropriate for Athenian women?

10. What does Oberon tell Puck to do about Demetrius and Helena?

[image: image4.png]

 Act II, scene ii
1. Why does Oberon want Titania to wake and fall in love with some vile thing?

2. Why does Hermia insist Lysander sleep a little ways from her?

3. Why does Puck anoint Lysander's eyes?

4. How does Helena react to Lysander's sudden love for her when he awakens?

5. How is Hermia's dream a reflection of reality?

[image: image5.png]

 Act III, scene i
1. How are the actors going to keep from scaring the ladies when Pyramus kills himself or when the lion roars?

2. How are the actors going to manage the setting/scenery such as the moonlight and the wall?

3. Why do the rest of the actors run off when Bottom reappears?

4. What does Puck plan to do when he follows after the other actors?

5. How does Bottom react to Titania and the other fairies?

6. Bottom says, "...reason and love keep little company together nowadays." Why is this such an apt statement at this point in the play?

[image: image6.png]

 Act III, scene ii
1. What does Hermia accuse Demetrius of doing?

2. How are Puck and Oberon going to correct Puck's earlier mistake?

3. Why is Helena upset when Demetrius says he loves her? Isn't this what she had wanted all along?

4. Of what does Helena accuse Hermia?

5. How close had Hermia and Helena been in the past?

6. How does Lysander treat Hermia? Why can't she believe what he says?

7. Of what does Hermia accuse Helena?

8. Why is Helena afraid of Hermia?

9. What are Lysander and Demetrius going off to do?

10. What does Oberon tell Puck to do about the two young men?

11. What is Oberon going to do about Titania?

12. Why doesn't Oberon fear the coming of day?

13. How well does Puck's trickery work?

[image: image7.png]

 Act IV, scene i
1. How has Bottom adjusted to the attention of Titania and her fairies?

2. What is Oberon's reaction to Titania's infatuation with Bottom?

3. What sort of explanation will Oberon make to Titania's question about what happened to her? Do you think he will tell her the truth?

4. Why are Theseus, Hippolyta, Egeus, and the others out in the woods so early in the morning?

5. What is Theseus's first explanation of why the young people are asleep in the woods?

6. What explanation does Demetrius make? Why does he compare his love for Hermia to an illness?

7. What is Theseus's decision concerning the four young people?

8. Why can't the young people be sure whether they are awake or dreaming?

9. Bottom believes he too has had a dream. How is he going to use that dram to entertain the Duke?

[image: image8.png]

 Act IV, scene ii
1. What opinion do the other artisans now have of Bottom since they think he is lost?

2. What do they most regret losing by not being able to perform the play?

3. Why must the artisans hurry to the Duke's palace?

[image: image9.png]

 Act V
1. Why does Theseus dismiss the stories of the four young people?

2. Why does Theseus choose to see the play about Pyramus and Thisby rather than the other entertainments?

3. Why does Philostrate try to keep Theseus from seeing the play? What does he say is wrong with it?

4. What does Theseus mean by the lines, "For never anything can be amiss, when simpleness and duty tender it"?

5. What is accomplished by having the Prologue tell the whole story that the actors are then going to enact?

6. How does Shakespeare use the comments from the audience to enhance the humor of the play that they are watching?

7. What is Hippolyta's reaction to the play?

8. In what way is Thisby's final speech humorous?

9. What does Oberon tell the fairies to do?

10. What is the purpose of Puck's final speech?

EXTENSION ACTIVITIES – Questions for Deeper Understanding

[image: image10.png]

 Plot
1. Create a diagram of flow chart of the four pairs of lovers – Theseus/Hippolyta, Oberon/Titania, Lysander/Hermia, and Demetrius/Helena – and explain how it changes throughout the play to the final pairings. For example, in Act I, scene i, Helena loves Demetrius who loves Hermia who loves Lysander who loves Hermia.

Hermia—>Demetrius—>Hermia<—>Lysander

2. OMIT! There are at least four story lines in this play. As a follow-up to Activity #1 under While Reading the Play, write a short essay on the uses of plot.

3. How does Puck's interference affect what happens in the play?

4. OMIT! As a follow-up to Activity #5 under While Reading the Play, write an essay on Puck as the play's interpreter.

5. What is the importance of the forest as the scene of action for most of the play?

6. The play begins and ends in Athens. From information gained from Activity #3 under Introduction to the Play, why is Athens an appropriate place for the play to end?

7. How does Oberon's interference in the affairs of man further complicate matters?

8. How does Shakespeare use the night, the woods, and the fairies to move the plot forward? IF students have read other Shakespearean plays, they can discuss other elements of setting Shakespeare uses to develop his plots. They might discuss why setting is so important to plot.

9. What is the overall effect of placing the scenes with the artisans where they are in the play? How is the plot affected?

[image: image11.png]

 Characterization
1. From Hippolyta's speeches, make a list of what the reader finds out about her. For example, form her first speech we find out she is not as anxious for time to pass as Theseus is.

2. How is Helena to blame for the confusion in the woods?

3. Compare and contrast Hermia and Helena; Hippolyta and Titania.

4. Compare and contrast Lysander and Demetrius; Theseus and Oberon.

5. Rewrite the argument between Hermia and Helena in Act III, scene ii, lines 191-344, using modern language.

6. Which of the four women is more like a modern-day woman? In what ways is each of them modern?

7. Why are the artisans willing to perform for the Duke?

8. How does Theseus prove himself to be a wise leader?

9. How does Oberon prove himself to be a wise king?

10. Make a list of Puck's activities. Write a character sketch of Puck using that list.

11. How does Bottom react to the fairies? What does this reflect about his character?

12. Explain Demetrius's return to Helena. Was it only because of Oberon's antidote?

[image: image12.png]

 Themes
1. OMIT! As a follow-up to Activity #5 under While Reading the Play, write an essay to support Clemen's assertion that the main theme of the play is the transitoriness and inconstancy of love.

2. What kind of marriage do Oberon and Titania have? What will the married life of Theseus and Hippolyta be like?

3. How does the play about Pyramus and Thisby serve as a model for love?

4. Compare and contrast the difficulties of Hermia and Lysander with those of Pyramus and Thisby.

5. What is the importance of dreams in this play? How do they affect the outcome?

6. OMIT! What part does friendship play? Is loyalty of importance? How? As a follow-up to Activity #3 in Before Reading the Play, write an essay on friendship as it is exhibited in the play.

DO NOT DO ANY OF THE FOLLOWING UNTIL INSTRUCTED:

[image: image13.png]

 Additional Follow-up Activities and Writing Topics
1. As a follow-up to Activity #3 under While Reading the Play, write an essay on the ways the word "dream" is used.

2. As a follow-up to Activity #4 under While Reading the Play, write an essay on the ways the word "moon" is used.

3. Work in pairs or groups of four or five students. Choose a scene (or portion) to present to the class. Students may choose to rewrite their scenes or present them as they are. The following scenes can be used effectively:

· I, i, 20-126 (Egueus, Theseus, Hermia, etc.)

· I, i, 127-178 (Lysander and Hermia)

· I, ii, all (Bottom, etc., casting the play)

· II, i, 60-146 (Oberon and Titania)

· II, i, 188-244 (Demetrius and Helena)

· III, i, 125-202 (Titania and Bottom)

· II, ii 177-344 (Hermia, Lysander, Helena, Demetrius)

· IV, i, 107-202 (Theseus, lovers, etc.)

· V, i, 108-372 (Pyramus and Thisby)

1. Choose a partner and cast the play from acquaintances, politicians, rock stars, movie stars, etc., giving reasons for their choices and devising a setting for the play such as an outdoor concert, etc.

2. Choose a scene from the play to rewrite from the point of view of women's rights.

3. Design a display model of the settings for the play, both for Athens and the woods.

4. Design costumes for the play in some specific time period other than Elizabethan, such as the roaring twenties, the 1950s, the 1990s, etc.

5. Explain how Lysander's statement. "The course of true love never did run smooth" (I, i, 134) fits each of the four pairs of lovers.

6. Helena says, "Love looks not with the eyes, but with the mind. And Therefore is winged Cupid painted blind." (I, I, 234-235) How does this statement apply to the four pairs of lovers? To Pyramus and Thisby?

7. How does Bottom's line, "reason and love keep little company together nowadays" (III, I, 144-145) fits his relationship with Titania? How might it apply to any of the other lovers—Theseus and Hippolyta, for instance?

8. Puck's statement, "Lord, what fools these mortals be!" (III, ii, 115), applies not only to the mortals in the woods, but also to the fairies. Explain.

9. Read at least two commentaries then choose one to write an essay on or present as an oral report tot he class. These reports could be done in small group presentations.

10. Several film versions of A Midsummer Night's Dreamc are available, including the 1935 version directed by Max Rinehardt and William Dieterle starring Mickey Rooney as Puck; Peter Hall's 1968 film; and Elijah Moshinsky's 1981 BBC film. See one or more film versions of the play, and compare the films to the play.

[image: image14.png]

Though this be madness; yet there is method in’t. ~Hamlet

