Scoring Guide for Hamlet and Gertrude in Act 3, scene 4

20 points possible

18-20
The student analyzes the relationship between Hamlet and Gertrude, explaining both characters with credible evidence from the text. Selection of relevant quotations reveals that the student has considered whether the character is speaking truthfully in the quoted text. The discussion of characters’ motives and feelings is persuasive.

16-17
The student analyzes the relationship between Hamlet and Gertrude, explaining both characters with some evidence from the text. Quotes are appropriate and relevant, though not always well-chosen. The discussion of characters’ motives and feelings is acceptable.

15-16
There is little analysis in the description of the relationship between Hamlet and Gertrude, but the student supports the description with appropriate textual references. The quotes are used more in the service of paraphrase than of analysis.

13-14
The summary of Act 3, Scene 4 covers most of the important action, and superficially describes the motives for characters actions. Little supporting quotation is used. The student seems to have an incomplete understanding of the scene.

12
Incomplete or one-sided discussion of the characters in Act 3, Scene 4 consisting mostly of paraphrase and summary.

