Hamlet Lecture Notes
Overview

Our theme today is The Problem of Hamlet’s Character. Today, I will discuss William Shakespeare’s HAMLET, which is considered by many to be the greatest drama in English language literature. Reading and understanding this play is critical to the education of any thinking person because many assert, and I am in complete agreement with this notion for two reasons.
First, the play is the ‘chief masterpiece of one of the greatest minds the world has ever known.
 Second, the play probably expresses the core of Shakespeare’s philosophy and outlook on life as no other work of his does.
Renowned critic E.V. Jones writes,

Hamlet is the most fascinating character and the most inexhaustible in all imaginative literature. The Hamlet Problem is the ‘riddle of the Sphinx’ of English language literature.”
No one who has read the play would take exception to that statement. The fascination with the play lies in ‘The Problem of Hamlet’, which is the problem of Hamlet’s character, which we can pose as a question:

Why is this once vibrant and active character incapable of taking any effective action?

The inability to act is the character’s tragic flaw—the tragic flaw is a deficiency in the character’s essential makeup which brings about his destruction and doom.
Hamlet's character flaw is that he is an intensely moral being. He is made powerless because he cannot overcome the shock of reality, and his inability to recover from that shock renders him unable to take action. His world is shattered by the revelations of the Ghost, and further shattered when he sees his mother, 'the seeming virtuous queen' for what she really is. The world is 'an unweeded garden' and things 'rank and gross in nature possess it merely.' Of course, he is speaking of Gertrude, here. (For many critics, the character of Claudius is the key to appearance and reality, but I think that Hamlet's pain and sorrow at making the transition from student into adulthood by facing the reality of his royal family and the family baggage, which includes incest, fratricide, the huge mother issue, and the subversion of divine providence in denying Hamlet the throne, are the keys.

We see the paralysis that his moral nature causes at what I consider to be the climax of the play--Claudius kneels unable to pray, and Hamlet, blind to Claudius' true nature, is unable to dispatch him because of his moral beliefs, which ultimately doom him.

Hamlet is doomed because he is incapable of taking action, the action that the Ghost demands, the action that his revenge-filled heart desires, the action that would save him from the machinations of his uncle, Claudius, the King, and the machinations of a clutching, seeming virtuous queen, his mother Gertrude

This good and sensitive young man never had a suspicion of anything unworthy in his uncle or in his mother because he does not have a shred of unworthiness in himself. By all accounts, he is in this respect, his father’s son—a goodly prince, son of a ‘goodly king’. And this is part of is tragic flaw.

Let us examine the play carefully in an effort to unravel, at least in part, the Hamlet Problem

Outline

· Hamlet is an Idealistic, Sensitive, and Moral Being who sees the world not as it is
· Hamlet’s Moral Being and Moral Sensibility

· Hamlet’s Tragic Flaw is the Inability of the Idealistic, Sensitive, and Moral Being to withstand the great shock that life inflicts on him—the shattering of his family and his world view. The realization of his Uncle’s true actions, nature, and desires…and the realization of his mother’s ‘gross and rank’ sensuality and lack of fidelity and virtue

We can see that Hamlet’s nature is that of the moral being, the person whose essence lies in the choice of good over evil, judging people not on class or station but on their human worth. He is a sensitive man with a sensitive moral sensibility.

And herein lies the problem of the play. This moral sensibility is a tragic flaw, especially in a prince.

In Hamlet’s moral sensibility, there lies a danger. Any great shock that life might inflict on his sense of right and wrong would be felt with the most extreme intensity. If the shock were great enough, it might—and did—produce tragic results. The play deserves the title of, ‘the tragedy of moral idealism and sensitivity.’

Let us examine how Shakespeare builds the case.

We get a picture of Hamlet as a student and after, and Hamlet’s idealism is clear.

He is described, and then we observe in the play that he

· Before the shock of learning the truth about his father’s death, Hamlet wWas an optimist, filled with eager enthusiasm:

We see this in his characterizing of the world as a good, beautiful place:

‘this goodly frame the eartn, this most excellent canopy the air, this brave o’erhanging firmament, this majestical roof fretted with golden fire.’

We listen to the music of his heart, thrilled with wonder:

“what a piece of work is a man! How noble in reason! In action, how like an angel! IN apprehension how like a god!’

After learning the truth about his father’s death and the nature of his mother’s incestuous passion for Claudius, Hamlet’s worldview shifts radically and unalterably, as we see in the first soliloquy:

O, that this too too solid flesh would melt

 Thaw and resolve itself into a dew! 130

 Or that the Everlasting had not fix'd

 His canon 'gainst self-slaughter! O God! God!

 How weary, stale, flat and unprofitable,

 Seem to me all the uses of this world!

 Fie on't! ah fie! 'tis an unweeded garden,

 That grows to seed; things rank and gross in nature

 Possess it merely. That it should come to this!

 But two months dead: nay, not so much, not two:

 So excellent a king; that was, to this,

 Hyperion to a satyr; so loving to my mother 140

 That he might not beteem the winds of heaven

 Visit her face too roughly. Heaven and earth!

 Must I remember? why, she would hang on him,

 As if increase of appetite had grown

 By what it fed on: and yet, within a month--

 Let me not think on't--Frailty, thy name is woman!--

 A little month, or ere those shoes were old

 With which she follow'd my poor father's body,

 Like Niobe, all tears:--why she, even she--

 O, God! a beast, that wants discourse of reason,

 Would have mourn'd longer--married with my uncle,

 My father's brother, but no more like my father

 Than I to Hercules: within a month:

 Ere yet the salt of most unrighteous tears

 Had left the flushing in her galled eyes,

 She married. O, most wicked speed, to post

 With such dexterity to incestuous sheets!

 It is not nor it cannot come to good:

 But break, my heart; for I must hold my tongue.
Hamlet, Act 1, 2

is possessed of ‘unsuspiciousness’—he has no inkling or suspicion of Claudius’ evil or his mother’s gross sensuousness

· Has a ‘free and open nature’

· Is ‘generous and free from all contriving’

This Hamlet cares only for human worth and goodness, not for social station, and expresses love for individuals—Ophelia, Horatio, his fellow soldiers

Hamlet before his father’s death

· Hamlet’s Adoration of His Father

· Hamlet’s Affection for His Mother and Disappointment in Realizing the Truth
· Hamlet’s Affection for Ophelia, a simple and uncomplicated young woman who is not a princess or a queen; the daughter of a minor courtier who does not bring a fortune to the kingdom in the form of a dowery

Hamlet’s Choice of Friends—students and soldiers

Hamlet’s Affection for His Friends

Horatio, his longtime friend, schoolfellow, of lesser station yet Hamlet will not allow Horatio to call himself his ‘servant’

We can see the friendship between Hamlet and Horatio early in the play. When the Ghost first appears, Hamlet starts to follow. Horatio questions his prince’s actions, attempting to stop him with these words:

"What if it tempt you toward the flood, my lord?/ Or to the dreadful summit of the cliff/.../And there assume some horrible form/ Which might deprive your sovereignty of reason..." (1.4.77-78,80-81).
When others—the soldiers-- speak of their duty to him as Prince, he answers that their actions and his are a result of love, and not merely duty: ‘Your love, as mine to you.”

(side note) After the Appearance of the Ghost and after Hamlet’s World Pivots, his friends Rosenkranz and Guildenstern plot with Claudius to murder him.

Hamlet addresses the players—actors were not celebrities but were social outcasts. Hamlet addresses them as he would address the couriers in his court

In these cases we see Hamlet’s sensitivity, morality, and idealism. He is an idealistic young man who is not bound by notions of rank or class, but by his insistence on valuing the good and true of human worth. We see the good and true worthiness of Hamlet himself. And we see this nature as a tragic flaw that dooms the man who lives in the reality of the Royal Family of Denmark.

A Thousand Natural Shocks that Lead Turn His World Upside Down and Lead Hamlet to Inaction

Let us examine the play closely.

Hamlet was a soldier. He had the courage to follow the Ghost, even if it meant his doom.

The Ghost’s revelations about Claudius’ murdering him shattered Hamlet’s belief in the goodness of the world, his uncle, his mother, and of Denmark itself. We see and feel that the kingdom is doomed.

Hamlet’s Inaction

To me, the scene that sums up the entire Hamlet Problem is Act 3, Scene 3.

In this climactic scene, Claudius has plotted to kill Hamlet.

Claudius is kneeling, apparently in prayer. Hamlet enters, sees him, and contemplates killing him.

Retires and kneels

Enter HAMLET

HAMLET

Now might I do it pat, now he is praying;

And now I'll do't. And so he goes to heaven;

And so am I revenged. That would be scann'd:

A villain kills my father; and for that,

I, his sole son, do this same villain send

To heaven.

O, this is hire and salary, not revenge.

He took my father grossly, full of bread;

With all his crimes broad blown, as flush as May;

And how his audit stands who knows save heaven?

But in our circumstance and course of thought,

'Tis heavy with him: and am I then revenged,

To take him in the purging of his soul,

When he is fit and season'd for his passage?

No!

Up, sword; and know thou a more horrid hent:

When he is drunk asleep, or in his rage,

Or in the incestuous pleasure of his bed;

At gaming, swearing, or about some act

That has no relish of salvation in't;

Then trip him, that his heels may kick at heaven,

And that his soul may be as damn'd and black

As hell, whereto it goes. My mother stays:

This physic but prolongs thy sickly days.

Exit

KING CLAUDIUS

[Rising] My words fly up, my thoughts remain below:

Words without thoughts never to heaven go.
This is the climax of the play. Hamlet has the opportunity to exact revenge. To give his father the gift of rest. To release his mother from the incestuous, enseamed bed that she shares with Claudius. To free himself, to gain the crown he should rightfully possess, to set Denmark at rights.

He hesitates. He is incapable of taking that action. Why?

The Hamlet Problem. His moral and religious beliefs and sensitivities predispose Hamlet to fall apart when he receives the ‘thousand natural shocks’ inherent in learning of his father’s murder, his uncle’s betrayal, and his mother’s true nature. This news paralyzes him, makes him unable to take any effective action, save s

Claudius, at least temporarily, and lead to events that bring about Hamlet’s doom. Hamlet's paralysis makes him a weaking, a fake, and totally unfit to be a King. We see his foil in young Fortinbras, a true kingly figure who arrives in the nick of time to restore order to the kingdomOnly Fortibras, the foil character to Hamlet’s overly moral character, the opportunitstic soldier-prince who does not have such moral scruples can end the chaos and madness and restore order to the Kingdom of Denmark.

.
Hamlet Resources
http://www.shakespeare-navigators.com/hamlet/index.html
A. C. Bradley Shakespearean Tragedy
http://www.shakespeare-navigators.com/bradley/
E.V. Jones, Hamlet and Oedipus
1976, Norton Library Edition
