The Rotten State of Denmark - a Study of Shakespeare’s Hamlet
Polonius - a Caring Father or a Self-obsessed Deceiver Whose Actions Reflect the Amoral Court in Which He Works?
Group 1: Polonius and Claudius
·
What is Polonius' position in Elsinore?

·
Look at the end of Act 2 scene 1 - what does he say to his daughter that reflects his sycophancy towards Claudius?

·
Act 2 scene 3: How does Polonius exploit his daughter's unhappiness to curry favour with Claudius?

·
Claudius listens to Polonius and accepts his plan to "loose my daughter to him". If Claudius' supports Polonius, what does this suggest about Polonius' character?

Group 2: Polonius and Laertes
·
In Act 1 Scene 3, Laertes is advised by his father to do what? Find at least three examples of his advice.

·
How is this advice more to do with etiquette than ethics?

·
Why might Polonius' final piece of advice to Laertes be ironic in the light of Act 2 Scene 1?

·
Look at Act 2 scene 1 - what is Polonius willing to believe about his son?

·
What is the reality behind Reynaldo's visit to Paris, on Polonius' instruction?

Group 3: Polonius and Ophelia
·
Act 1 scene 3 - how does Polonius treat Ophelia's love for Hamlet? Is he justified in his advice to her?

·
Act 2 scene 1: How has Polonius' advice to Ophelia potentially made her more unhappy?

·
Act 2 scene 2: how is Ophelia treated in this scene by her father

  

Further activity: split class in two to debate: Polonius - a caring father or a self-obsessed deceiver?
