Question 2:

If Hamlet has been received as “a tangled web of obsession, family secrets and betrayal”, in what ways then does Shakespeare’s play continue to draw us into the psychological labyrinth of Hamlet and other characters?
 “Hamlet”, perhaps the most well-known play in English literature, was written by William Shakespeare in around 1601. At its essence, “Hamlet” is a “tangled web of obsession, family secrets and betrayal”, and has been received as such by many past critics, productions and audiences. However, in order to gain a deeper understanding of the play, we must explore the psychological labyrinth of Hamlet and other characters such as Claudius and Ophelia. That is, their thoughts and feelings in relation to the obsession, family secrets and betrayal that surround them, as this is what allows modern audiences to be engaged by them.  Shakespeare skilfully uses construction, language and dramatic techniques and features to create flawed and complex characters. This contributes to the textual integrity that allows the text to both transcend the contextual barriers of time and space and permits multiple readings in the same context, continuing to draw us into the psychological labyrinth of the characters.

Hamlet is at the centre of the play and, as a reactive rather than active character, is betrayed by almost every character he has a relationship with. This climate of deception within his family imbues within Hamlet an obsession with truth and a search for a meaning to life below the secrecy, seen in the ‘To be or not to be’ soliloquy.  “…whether ‘tis nobler in the mind to suffer the slings and arrows of outrageous fortune or to take arms against a sea of troubles…”. The rush of battle imagery used by Hamlet appears conflicting. This communicates Hamlet’s chaotic state of mind as he attempts to wrestle with the complex issues of the meaning of life and his own mortality, with the sheer number of images suggesting that he cannot easily get a grip on the problem. In this way Shakespeare continues to draw us into the psychological labyrinth of this character. These “eternal” questions of life and death are a basic part of the human condition. Examination of the purpose of human life and the question of an afterlife was extremely relevant to an Elizabethan context, with uncertainty over the Catholic faith raising fear and doubt in many people, yet is pertinent to modern responders. Therefore, each responder is on the same search for meaning as Hamlet, we are positioned to empathise with his struggle and are genuinely interested in any answers that he may find, contributing to the textual integrity of the text. This view is supported by critic, William Hazlitt who says, “Hamlet” “…abounds most in striking reflections on human life, and because the distresses of Hamlet are transferred…to the general account of humanity…because he applies it so himself…” 

Claudius is a character, whose psychological complexities Shakespeare uses to subvert the traditional revenge tragedy. Claudius does play the role of villain in the play, however his character has a depth which moves him beyond this one dimensional role and engages responders, in any context. As the “villain” Claudius’ character actively betrays and keeps secrets from many characters, based on his Machiavellian obsession with power, and perhaps Gertrude. Despite this obvious villainy, our damning of Claudius continues to be slightly drawn back by contradictory glimpses of his conscience. In Act 3 Scene 3, Shakespeare provides Claudius a soliloquy, with its function being to give insight into the character’s state of mind, showing some evidence of Claudius’ remorse. He exclaims “Oh bosom black as death! Oh limed soul that struggling to be free…” The metaphor of the “limed soul” created a powerful image for Shakespeare’s Elizabethan audience, conveying a method of trapping birds on adhesive lime from which it was impossible to struggle free. Through this strong imagery in which Claudius conveys his feeling that his soul has been ‘trapped’ by his crimes, responders are positioned to understand that Claudius feels a deep sense of guilt arising from his sins. Audiences are provided with a more vulnerable character, eliciting a small amount of sympathy for this villain. Shakespeare therefore imbues ambiguity into some aspects of the psychological labyrinth of Claudius’ character, humanising him. Elizabethan productions may have appreciated Claudius’ Machiavellian qualities as a means of keeping highly valued order; however modern productions have chosen to privilege a more “human” aspect of the character. In Bell Shakespeare’s 2009 Hamlet production Colin Moody’s Claudius’ “soliloquies go a long way towards creating an empathetic window into the soul of the character”. It is this ambiguity and complexity of characterisation that continues to draw us into the psychological labyrinth of Claudius, allowing us to sympathise with the character. However, more importantly, we are engaged to consider the morality and humanity of this seemingly “evil” character on a path of betrayal, secrecy and obsession.  

Shakespeare’s Ophelia is an innocent victim within the betrayal, obsession and family secrets that “infect” the state of Denmark. It is in Shakespeare characterisation of the mad Ophelia that audiences are able to see another side of Ophelia’s character that is especially confronting when contrasted her original “chaste” and “green” character. Traditionally, in Elizabethan plays, mad characters served a specific function – since social decorum is not observed the ambiguous language of the mad can reveal personal, moral and political truths that would have otherwise been repressed. In Ophelia’s case, her madness allows Shakespeare to delve deeper into this originally one-dimensional character to reveal her true, suppressed and repressed feeling and desires. Ophelia’s song “Young men will do’t if they come to it – by Cock, they are to blame…” shows a sexual knowledge and worldliness that Ophelia had never before revealed. Therefore, Shakespeare constructs a more complex character that, while a victim, indicates some strength and experience that endears her to a post feminist audience. While this would not be valued in an Elizabethan audience, to a modern context, especially women responders, this depth allows them to engage and empathise with the character. Feminist critics focus on the character of Ophelia and her subjugation in her patriarchal world, In “The Ophelia Versions: Representations of a Dramatic Type” Fiona Benson says that Ophelia’s “…subversive potential in contention with an essentially conservative, suppressive force is one that is played out to different, greater or lesser subversive effect in all the later manifestations of the Ophelia role.” This communicates that, like David Ritchie in his 2009 production, directors may privilege these subversive aspects of the character in order to engage modern women.
On one level, “Hamlet” is a tangled web of “obsession, family secrets and betrayal”. However, it is the character’s thoughts and feelings in reaction their world which allows modern audiences to continue to be engaged with the text. Shakespeare’s characters are complex and realistic constructs that challenge or reflect an audience’s own experience, thought or emotions. 

