STUDY GUIDE: Hamlet, Act II

English IV AP / Mrs. Ramos

DIRECTIONS: Use this study guide three ways:

1) Before reading a scene, read the summary points. Then, read the text of the play in your workbook. By reading the summary points prior to the text, you will have an idea about what to look for when you read.

2) Use the summary points to annotate the left margin of your text (while reading). Mark where you encounter key plot elements. Also remember to mark other elements that you notice or that puzzle you.

3) Fill in the blanks in the study guide. Summary points in bold are followed by space in order for you to write in details about that point.

Act II, scene 1

1 Polonius enlists the help of Reynaldo in order to
2 Ophelia enters, troubled and excited because of her weird meeting with Hamlet.

3 Based on the description of Ophelia’s conversation with Hamlet, Polonius comes to a conclusion about Hamlet.

4 Polonius feels he must tell Claudius about Hamlet’s odd behavior.

Think about:

· what Polonius wants Reynaldo to do, specifically and why he wants it done
· a brief comparison / contrast of Polonius’ “fatherly advice” speech to Laertes (I, 3, 55-80) and his actions in this scene

· the kind of person Polonius is, based on his actions here

· exactly what Hamlet has done and said to Ophelia (according to Ophelia)

· description of Hamlet’s appearance and actions

· new information we learn (or infer) about Ophelia

· what Polonius believes to be the cause of Hamlet’s strange behavior

Act II, scene 2

1 Claudius has summoned Rosencrantz and Guildenstern in order to ask them to do him a favor.
2 Gertrude seems concerned about Hamlet’s state of mind.

3 Voltimand and Cornelius have returned from Norway with good news.

4 Norway has also asked for a favor.

5 Polonius tries to tell Claudius and Gertrude about his observations and theories regarding Hamlet’s current state. He reads a

 letter written by Hamlet to Ophelia as proof.

6 Polonius proposes to set a trap for Hamlet in order to prove his theory.

7 Hamlet appears on the scene, reading.

8 Once the king and queen leave, Polonius decides to question Hamlet to get to the bottom of his behavior.

9 The two men carry on an odd conversation that perplexes Polonius.

10 After Polonius leaves, what Hamlet was really doing to Polonius.
11 Rosencrantz and Guildenstern arrive and question Hamlet, trying to prove that
12 Hamlet gets to the true nature of Rosencrantz and Guildenstern’s questioning.

13 Hamlet delivers his “What a piece of work is a man” speech. (ln. 282-293)
14 Rosencrantz and Guildenstern reveal that there are some visitors on their way to Elsinore.

15 Polonius enters again and Hamlet makes fun of him. Polonius does not take offense because

16 The guests arrive and Hamlet greets them. He asks if they know
17 Hamlet asks a favor of one of the guests.

18 The guest agrees. All of the guests retire.

19 Hamlet presents his third soliloquy of the play. In it he berates himself because
20 Hamlet expresses that he is still troubled by the idea that
21 Afraid of taking action against Claudius just yet, Hamlet decides to test him by

Think about

· what we learn about Claudius and Gertrude in this scene

· what we learn about Rosencrantz and Guildenstern and their relationship to Hamlet

· how Claudius reacts to news from Norway

· what Polonius’ actions and words reveal about his character

· the significance of the famous phrase, “brevity is the soul of wit”

· a characterization of how Hamlet treats Polonius

· a characterization of how Polonius treats Hamlet

· why there are so many asides in this section

· examples of Hamlet’s verbal irony, dirty references, and puns with R & G

· what Hamlet and Polonius each say about Ophelia

· the allusions to Æneas and Dido, Phyrrus, Priam and Hecuba (you might need to research these)

· what provokes Hamlet’s soliloquy
