Discussion Questions for Hamlet (first week of the discussion)

Note: I won’t require that you write answers to these to turn in unless I can’t get a discussion going any other way.

1. Shakespeare’s Hamlet is set in a different culture and different era, but you might notice some similarities between Prince Hamlet’s situation and character and those of some other characters we have met in earlier works: Telemachus, Rama, and Sharyar. Consider both similarities and differences. You might consider other characters in this play who echo characters or relationships in other works we’ve read: Horatio/Lakshman, Gertrude/Helen, Claudius/Agamemnon, Fortinbras/Achilles, Old Hamlet/Laertes (Odysseus’ father, that is)?
2. A theme that previous works we’ve read have developed appears in Hamlet, as well: revenge. Revenge plays were very popular in Shakespeare’s culture. (In fact, the semi-historical story of Hamlet’s family was dramatized by others in Shakespeare’s time, though the Bard’s version has become the most famous and influential.) Nevertheless, the taking of a life--even to avenge a murder--was considered ethically and even legally questionable in Shakespeare’s culture, as it remains today. Do you think this ethical ambiguity is evident in the play? Do you think Shakespeare slants our reaction one way or the other, toward approval of Hamlet’s revenge or against it? (You might consider how other Shakespeare plays you know treat this problem, such as Romeo and Juliet and Othello.) 

3. Hamlet is often perceived as being indecisive, not only about whether to kill himself (an idea explored in his most famous soliloquy), but also about whether to kill the king. Most critics reject this view as simplistic, though, citing evidence within the play that he hesitated only because he couldn’t be sure that the ghost who informs him of the murder is not deceiving him. Bernard Shaw (1856-1950), considered by many to be the greatest British dramatist after Shakespeare, had another idea. He argued that Hamlet has an intuitive sense that revenge is ethically wrong, so he can’t bring himself to do it. What do you think is the most plausible explanation for Hamlet’s long delay in killing the king?

4. As A. R. Braunmuller points out in the introduction to the Pelican edition of the play, “generations of audiences have speculated about Ophelia and Hamlet’s relation ‘before the play begins,’” yet “presumably Shakespeare did not see a dramatic purpose to offering” a clear answer. One modern film version (Kenneth Brannagh’s) settles the question by adding a scene that shows the two consummating their relationship. A recent novelized version (Lisa Klein’s Ophelia) has the two secretly married. How does this change our reaction to the events that follow? How does it change the meaning of the play?

5. Another question that Ophelia has raised for generations of readers/audiences concerns her death. Was it an accident, as Gertrude reports, or suicide? What reason might she have had for suicide? If Gertrude witnessed the drowning, why might she not have tried to save Ophelia? Why might she have lied in reporting it was an accident?
6. Even if this is your first experience of the play, you are likely to have heard it described as one of the greatest literary works ever produced. From your own experience of it, can you see why it has received such high praise? If this is your first experience reading the play, how does it compare to your expectations? If it is not your first experience, how does this reading of it compare to your earlier one? Did you see new things in it or feel a different reaction? 
