Hamlet is a play that reflects its time. Discuss with reference to the ideas explored in the play.

Although there are elements of the Elizabethan context, many of the ideas explored have universal appeal, allowing Hamlet to remain timeless. The themes of the nature of humanity, meaning of existence and fear have known to exist, but not be questioned in Shakespeare’s time. In contrast, the exploration of the Chain of Being, divine right of Kings and patriarchal dominance is reflective of the context. Therefore, by combining aspects associated with its time, and some beyond – Hamlet continues to cross boundless eras.

Hamlet explores ideas of chaos creating tragedy creating confusion, and obscuring reality. This disorder stems from a Renaissance Humanist perspective due to a break in the Chain of Being. In disturbing this natural order, chaos is manifested in the lives of all characters, with particular effect on the internal workings of Hamlet. His inaction in avenging the King’s “most foul and unnatural murder” is justified by the disarray present in the metaphorical “ear of Denmark”. Although I excuse Hamlet’s “pigeon-livered” actions, his inability to restore the Chain of Being fosters the chaos, perpetuating a vicious cycle. Such notions are reflective of Hamlet’s time. Furthermore, close investigation of Hamlet’s frame of mind suggests good reasons for his procrastination. During the third soliloquy, Hamlet uses tangible imagery to personify murder in “murder, though it have no tongue, will speak”. This highlights that he is acknowledging the enormity of what he has been asked to do as he is “a figure trapped in circumstance” (Kruse). Such paradoxical language also encapsulates the disorder of Denmark as “murder” is the process which ends life; however Hamlet uses personification to bring it alive and “speak”. The responder gains a tangible understanding of the gravity of Hamlet’s dilemma and the ideas that reflected the 15th century period.

Furthermore, Shakespeare explores the ideal Renaissance man through illustrating opposite ends of the spectrum. Hamlet’s reflective nature and musings serve as juxtaposition for Claudius’ rash actions. The two unbalanced men represent the opposite ends of the spectrum which emphasise the confusion caused by the break in the Chain of Being. This is explored through Hamlet’s meditation on eternal damnation. The repetition of “devil” in the lines “may be a devil, and the devil hath posses” furthers Hamlet’s philosophical ways- which were controversial to its Elizabethan context. Moreover, the use of “may” highlights ambiguity which has resulted in misguided beliefs. For example, the other characters blame Ophelia’s “good beauties” to testify “Hamlet’s wildness”. However this also indicates the ingrained patriarchal dominance of the Shakespearean context through society’s tendency to reduce complex situations to women.
Although chaos was manifested by Claudius, it was fostered by Hamlet and resulted in consequences for all. The anarchy spread from the two unstable characters is reflected in the behaviour of the other characters and stimulated their downward spirals. Hamlet warns Horatio that he will act “strange or odd” in order “to put antic disposition on”. The use of words such as “act” and “put on” allow Shakespeare to emphasise the notion that Hamlet chooses to pretend to be mad in order to advance his own ends, exposing Claudius’ guilt. Hamlet’s self interest blinds him to the potential consequences of his actions which reflects the patriarchal dominance in the play’s time. Shakespeare powerfully evokes such notions in the experience of Ophelia, utilising the lowly status of women in the Elizabethan context. As such, he establishes Ophelia as the tangible realisation of other characters acts. While Hamlet feigns madness, Ophelia actually suffers it. While Hamlet frequently meditates on the themes of death and suicide, Ophelia undergoes the contextual sin. Death and suicide are reoccurring motifs throughout the play, effectively demonstrated in Hamlet’s iconic soliloquy, “To be or not to be”. This rhetorical question further accentuates the ambiguity and chaos caused at the time due to the break in the Chain of Being. On the other hand, Hamlet explores contemporary issues through negative lexicons, such as “to grunt and sweat under a weary life”. Hamlet’s perception of life as a constant stream of melancholy was confronting for Shakespeare’s audience. Throughout the monologue, he makes numerous references to death and suicide, almost expressing a longing “to die, to sleep”, idealising death by presenting it as a prolonged dream. While he may discuss death frequently, no action arises from Hamlet’s meditation. By way of contrast to this renowned scene where “consciences does make (a) coward” of Hamlet, Ophelia’s death is neglected within the scope of the text. Society’s preoccupation with death and suicide continues to this day, allowing these themes to have resonance wit a modern audience as well as explaining specific contextual concerns of the time. Therefore, by mixing contemporary ideas of death and suicide with the common concepts of the neglection of women, Hamlet is relatable to numerous contexts.
Similar notions are explored through Ophelia’s experience being symptomatic of all women in the play. . In Hamlet, women are often portrayed as silent actors, who must merely be passively effected by the chaos created by men. Shakespeare’s writing reflects the lack of autonomy women had in this period. This is demonstrated by Gertrude, who is often a silent and powerless actor within scenes. Indeed, there is only one instance in the play where Gertrude is clearly seen to exercise a choice, deciding to ignore Claudius’ demands, which leads to her death, an unequivocal statement that women in Shakespeare’s time had no right or place in making choices which affected them. Shakespeare further positions women in the Elizabethan context as unimportant by framing Gertrude’s final lines in terms of her concern for Hamlet, “O my dear Hamlet!” This passionate language shows that women were, even at critical moments in their life, expected to place men before themselves. Women are framed as subordinate and submissive throughout the play, constantly referring to the men in terms such as “My Lord”, which frames men as clear centers of power, which women were outside of. As such, women are pawns, considered disposable by their male counterparts, as demonstrated in Polonius’ assertion that he will “loose” his daughter onto Hamlet. Such language is indicative of the lowly status of women in the context. Shakespeare creates a world of chaos which women are powerless to escape from or change.

Hamlet is a play which both, reflects its own context and resonates with modern audiences. Through exploring themes such as the nature of humanity, existence and fear along with the Chain of Being and patriarchal dominance, Hamlet educates the modern responder about the Shakespearean context and allows them to relate to universal themes. This combination will ensure that the text continues to be enjoyed through numerous contexts.
