Hamlet Study Guide, Act II

You do not need to write out any answers to these questions.. However, they may help you to identify information to review for the quiz.
II.i.

1. Why does Polonius send Reynaldo to Paris?

2. Briefly describe the how Polonius suggests that “by indirection” Reynaldo might seek “directions out.” That is, how does Polonius suggest that Reynaldo gather information?

3. What has frightened Ophelia?

4. How was Hamlet dressed?

5. What did Ophelia think was wrong with Hamlet?

6. How does Polonius explain this incident?

7. Why does Polonius set off to see the King?

II.ii.

1. Why has the King sent for Rosencrantz and Guildenstern?

2. Compare the beginning of the scene with the beginning of the previous scene. How are they alike?

3. What reward does the Queen suggest that Rosencrantz and Guildenstern may receive? (lines 25-6)

4. From line 43, does Claudius seem to value Polonius or to disregard him?

5. To what causes does Gertrude attribute Hamlet’s “distemper” or “lunacy”?

6. Old Norway thought young Fortinbras was preparing to fight the ____________.

7. Fortinbras, however, was actually preparing to fight____________.

8. What is old Norway’s state of age, health and power?

9. What request does Norway make of Denmark?

10. What is Polonius’ definition of madness.

11. What does Gertrude mean when she says “more matter with less art”?

12. To what does Polonius attribute Hamlet’s madness?

13. Compare Hamlet’s conversation with Rosencrantz and Guildenstern with his preceding conversation with Polonius. What do you conclude about Hamlet’s madness?

14. Why does Hamlet suspect that Rosencrantz and Guildenstern were sent for?

15. What is Hamlet’s mood as he describes it in lines 283-298?

16. Hamlet is familiar with the players Rosencrantz mentions in line 301+. Why are these players traveling?

17. According to Hamlet, what do those who used to make faces at Claudius do now?

18. Why does Polonius consider it significant that Hamlet brings of Jephthah and his daughter? Is he correct?

19. What concerns does Hamlet have about the boy-actress’ voice and height?

20. Hamlet asks the player to speak a speech from a play . What is the subject of that speech, which Hamlet begins and the Player King completes, and why is it significant? What does it indicate about Hamlet’s values and state of mind?

21. What play does Hamlet ask the players to perform on the following night? What does he want added?

22. What contrast does Hamlet make between himself and the Player King?

23. What is Hamlet’s plan “to catch the conscience of the king.”?

24. Why does he need proof that the ghost is honest?

25. With what famous words does Act II end? Why is this couplet important?

Remember to check the Famous Lines worksheet before the quiz.

