
[image: image1.png]

HAMLET ACT THREE

STUDY QUESTIONS

ACT THREE

SCENE ONE

1.
Does Hamlet love Ophelia or not? Give evidence to support your answer.

2.
After Hamlet leaves, Polonius is quite convinced that Hamlet is mad because Ophelia has rejected him. Claudius is not so convinced. What evidence is there that Claudius doubts Hamlet’s insanity?

3.
In this scene, Hamlet and Claudius have been brought together again. The king recognizes that Hamlet is a danger to him. He may even suspect that Hamlet knows the real circumstances of his father’s death. Claudius decides to get Hamlet out of the country. Where and for what official reason is he sending Hamlet?

4.
In this scene, we see that both of these antagonists are disturbed. Claudius reveals his troubled conscience in an aside, and Hamlet does so in his soliloquy.

a)
What question is Hamlet asking?

b)
What is the “answer”?

ACT THREE

SCENE TWO

1.
Hamlet gives the players rather explicit instructions on how to perform the play. These instructions show that Shakespeare was not only a playwright but an actor too. Why is it necessary that Hamlet be shown to have such knowledge of acting?

2.
In the previous scene, Hamlet has been rude to Ophelia. Why, then, does he choose to sit with her to watch the play instead of by his mother?

3.
In scenes I and II, Hamlet has occasionally reverted to prose. Read these sections again and explain why prose is appropriate at those times.

The play within the play shows simply a crime similar to the one the Ghost had revealed to Hamlet. The difference is that the murderer is the King’s nephew. Why this change? There could be three reasons:

1.
Lest Claudius is innocent, Hamlet does leave a way out so that there need be no suspicion.

2.
The nephew makes the idea of incest stand out.

3.
The nephew means a threat to the player king, and could be a threat from Hamlet to Claudius.

We must remember that even if no ghost had ever appeared, the existence of Hamlet the “courtier, soldier, scholar” beloved of the Danish people was a threat to Claudius, and no scruple would have kept the murderer of the father from murdering the son. The Ghost’s revelation told Hamlet indirectly that his own life was not safe at the Danish court. Hamlet knows, too, but is not sure. Hamlet keeps the King uneasy by thinly-veiled threats, and he reiterates his ambition as he reminds Claudius that he, Hamlet, wants to be the The Dane.

To Polonius, Hamlet is consistently rude. On two occasions, Claudius says he owes much to Polonius. It is implicit that Polonius helped to get Claudius elected and Hamlet set aside when the elder Hamlet died. When Polonius says “I was killed in the Capitol; Brutus killed me,” it is because Polonius loved to talk, and is delighted to get the chance on this occasion. Hamlet replies rudely because Hamlet is always rude to Polonius, for a reason implicit but not explicit.

Hamlet is polite to his mother. He watches her closely during one part of the play. He is not at this point yet satisfied that she had no part in his father’s murder. But he does know that she is either very much on guard or not guilty.

To Ophelia, Hamlet is crude and bawdy. He takes it that Ophelia who should have stood by him had gone over to the enemy. We know that Ophelia acted weakly but innocently. His conduct here shows that beneath the reflectiveness and refinement of Hamlet there was all the old savagery of the Viking, that behind the courtier and the scholar, there was the soldier.

The play within the play, “The Mouse Trap “ has a very significant title. It was meant to “catch the conscience of the king”. Claudius’ reaction to it convinces Hamlet that the Ghost was the spirit of his father, and not just some evil spirit intent on destroying a human soul.

4. By the end of the scene it is obvious we are rapidly approaching the climax. What are the relative positions of the two chief antagonists in this scene?

5. Explain Hamlet’s attitude towards his mother as revealed in the soliloquy which ends the scene.

ACT THREE

SCENE THREE

This scene has caused much controversy among scholars. The question raised is why did Hamlet not take his revenge upon Claudius? Some scholars say he was weak of will; others suggest that he could not kill in cold blood. Yet when Claudius flees from the play only minutes before, Hamlet says:

Now could I drink hot blood,

And do such bitter business as the day

Would quake to look on
There is no reason to consider that Hamlet’s failure to kill the King at this point is any other than the one he gives. This play is a revenge tragedy, and the hero must make the revenge equivalent. There can be no question of cold blood, but only one of revenge on the man who sent his father to purgatory. In front of Hamlet stands his uncle who murdered his father, stained his mother, and robbed Hamlet of his kingship; Hamlet would have sent his sword through Claudius without compunction had the King not been at his prayers. Scene III ends with a classic example of dramatic irony.

The reader learns about the characters in three ways:

1)
by what he says

2)
by what he does

3)
by what others say about him.

We must, however, consider the circumstances surrounding these statements or actions.

In Act I, Scene II, we saw a smooth, calm, well-ordered Claudius dispensing the court’s business with dispatch and control. He was king and had the support of his nobles. Everything has turned out pretty much as he would like it to. Nobody suspects anything. He realizes, however, that Hamlet is “lov’d of the distracted multitude”, and there may be some who think that Hamlet and not Claudius should rightfully be on the throne. For this reason, Claudius made a big show of being kind to Hamlet. In Act III, Scene III, he is still in control, but there is just a hint of desperation. He orders Rosencrantz and Guildenstern:

Arm you, I pray you, to this speedy voyage;

For we will fetters put upon this fear,

Which now goes too free-footed.

Obviously, Claudius wants Hamlet out of the way. The “commission” he will “forthwith dispatch” will contain an order to the King of England to kill Hamlet. To see how disturbed Claudius really is, read his soliloquy near the beginning of Scene III.

1.
What do you learn about Claudius’ character from this soliloquy?

2.
Hamlet enters while the King kneels to pray. What do we learn of Hamlet’s character from his soliloquy?

When a character speaks in a soliloquy or an aside, we may believe what he says because he is revealing his innermost thoughts. He is not pretending or speaking from some listener’s benefit. When judging a character from his other speeches, we must consider the circumstances at the time. We must not draw conclusions from one incident. Several incidents pointing to the same trait are much more reliable. In addition, when judging a character by what others say about him, we must consider whether these others are friends or enemies.

In view of all these points, you might make brief sketches of the main characters in the play. Such a summation will help you understand this play immeasurably.

3. What reason does Hamlet give for not killing Claudius at this time?

ACT THREE

SCENE FOUR

When Hamlet comes to his mother’s room, he immediately “speaks daggers to her”. She becomes frightened and calls for help. Hamlet, upon hearing a reply from behind the curtain, pulls his sword and stabs through it, thinking Claudius is there.

1.
How do you account for this sudden act, when he hesitated so long just moments before?

2.
What evidence is there here that Gertrude was innocent of complicity in the poisoning of her first husband?

3. The Ghost makes an appearance to remind Hamlet of his “blunted purpose”. Only Hamlet sees it this time, yet Horatio and the sentinels saw it when it appeared before. Is this because Hamlet is actually insane? Notice that the ghost is in his night attire. Gertrude believes now that Hamlet is truly mad, and Hamlet is perturbed that she thinks so. How does he try to prove to her that he is sane?
4.
As Hamlet leaves, he asks his mother one more favor. What is that favor?

5.
There is evidence that Hamlet knows why he is going to England and that he has already made plans to thwart the king. Quote the lines which indicate this.

6. Characteristically, the third act of a Shakespearean drama contains the crisis or turning point of the play. Which scene is this act is the key to the whole play?

In the last scene of Act III, Queen Gertrude has heard her son call her husband murderer and villain. She has confessed that Hamlet has “cleft her heart in twain”. She is assured Hamlet is “not in madness but mad in craft”.

