Introduction to Hamlet

H

amlet is the first work of literature to look squarely at the stupidity, falsity and sham of everyday life, without laughing and without easy answers. In a world where things are not as they seem, Hamlet's genuineness, thoughtfulness, and sincerity make him special. Hamlet is no saint. But unlike most of the other characters (and most people today), Hamlet chooses not to compromise with evil. Hamlet reaffirms the tragic dignity of a basically decent person in a bad world.

Hamlet is the first work of literature to show an ordinary person looking at the futility and wrongs do today. Unlike so much of popular culture today, Hamlet leaves us with the message that life is indeed worth living, even by imperfect people in an imperfect world.
Shakespeare's Hamlet is full of talk about death, dead bodies, murder, suicide, disease, graves, and so forth. And there is no traditional Christian comfort or promise of eventual justice or happiness for the good people. But the message is ultimately one of hope. You can be a hero.

Aristotle wrote that in a tragedy, the protagonist by definition learns something. Whatever you may think of Aristotle's reductionist ideas about serious drama, Shakespeare's heroes all develop philosophically. (You may not agree with everything they decide.)

As you read the play, watch how Hamlet -- who starts by wishing he was dead -- comes to terms with life, keeps his integrity, and strikes back successfully at what's wrong around him. It's believed to be the first time this theme -- now so common -- appeared in world literature

Shams of Society and Phonies:
"I know not 'seems'..." -- Hamlet.

For most twenty-year-olds, the biggest life-issue is, "What has happened to most forty-year-olds that caused them to lose the ideals and the authenticity of youth?" For most forty-year-olds, the biggest life-issue is, "How did I lose the ideals and authenticity that made me who I was when I was twenty?" Teenaged Holden Caulfield ("Catcher in the Rye") describes the shams of the "phony" society of the wealthy and mentions that I wants to read Hamlet someday because he’s heard that Hamlet talked about the same theme. He plans to read the play eventually. Mark Twain's "Huckleberry Finn" uses another young person to comment on the falsity of adult society. Huck speaks only by his actions, without Hamlet's eloquence. Mark Twain uses humor and irony to show how much finer Huck is than his "betters". Shakespeare gives Hamlet words.

Is Life Worth Living?

... What is a man,
If his chief good and market of his time

Be but to sleep and feed?

This play deals with life and death and good and evil. What is the meaning of life in a corrupted world? What, too, is death? Shakespeare offers no pat answer, only Hamlet's courage and dignity in accepting the human condition, saying "No!" to corruption, and in meeting his own task and his own death.
Prior to Shakespeare, English literature didn’t really deal much with life’s grey areas. The morality plays that preceded Shakespeare showed examples of good and bad people, and heroes that had a clear choice and made it. Shakespeare seems to be telling us in "Hamlet" that we can and should try to live well, but that both good and bad are inherent in the human condition. Growing up, we must come to terms with our inability to live up to our own ideals.
Madness - Is Hamlet Crazy?
Though this be madness, yet there is/ method in't
There are scenes in which Hamlet will pretend to be crazy ("puts [his] antic disposition on"), and in others, Hamlet will act genuine and other people think he’s crazy. Is he mad? If he is sane, does his feigned madness send him over the edge? Or is, perhaps, this Shakespeare’s message: be yourself, be genuine, and a fake world will consider you to be deviant. Is it possible that Hamlet uses feigned madness to point out to those around his how crazy and false the “sane” world is?
As the play opens, Shakespeare's Hamlet is already distraught, already grieving for his father, and then things get worse. In times of emotional distress, we do wrong things without thinking; sometimes, we strike out. Shakespeare's play focused on the mind of a man who's profoundly distraught and who is asking himself whether life is worth living.

Revenge – Why Does Hamlet Hesitate?
Revenge his foul and most unnatural murder
Hamlet is not your typical “revenge” play because, while he is told what he must do in Act I, he spends the entire play waiting to act. Some scholars cite Hamlet’s hesitation to act as indecision, his “fatal flaw,” and that his delay in seeking revenge what brings about the tragic events. Others feel that his hesitations do not indicate weakness – that revenge takes time and planning, that he has not opportunity to kill the king and justify his action until the end. Still others believe that Shakespeare’s point was that Hamlet’s "revenge” was not so much simply the killing of the king; instead, as it is the purging of all the rottenness in the Danish court. And although it costs him his life, he succeeds.
You will have to decide what you think. Does Hamlet intentionally give his life for something bigger? Is he heroic?
The Nation as a Diseased Body
Something is rotten in the state of Denmark Everything is connected in Hamlet, including the welfare of the royal family and the health of the state as a whole. The play’s early scenes explore the sense of anxiety and dread that surrounds the transfer of power from one ruler to the next. Throughout the play, characters draw explicit connections between the moral legitimacy of a ruler and the health of the nation. Denmark is frequently described as a physical body made ill by the moral corruption of Claudius and Gertrude, and many observers interpret the presence of the ghost as a supernatural omen indicating that“[s]omething is rotten in the state of Denmark” (I.iv.67). The dead King Hamlet is portrayed as a strong, forthright ruler under whose guard the state was in good health, while Claudius, a wicked politician, has corrupted and compromised Denmark to satisfy his own appetites. Following the conventions of tragedy, many of the characters become corrupted in some way, and by the end of the play all the corrupt characters must be eliminated so that Denmark can be set right.
