Benson 2

Kimberly Benson
Dr. Oguine

English 1202 – ZAI

Drama Research Paper

21 April 2004

Hamlet and Trifles: Questioning, Criticizing, and Supporting the Issues of Today

Of all Shakespeare’s thirty-seven plays, perhaps the best known and loved is Hamlet, Prince of Denmark. Many people think that it is unforgettable because of its poetic language and style. But, while these are factors that mark the play as a classic, it remains timeless because it explores many of the issues that are still important to people today. These issues, including loyalty to family and country, protecting loved ones, and deception are still prevalent around the world, and are especially prominent in the United States government. Another play that addresses major issues that are still relevant to society, especially women, is Susan Glaspell’s Trifles. Because Glaspell’s play shows women that they are certainly just as capable as men of completing any task, it encourages women to take a stand against the supposed supremacy of their husbands. It also forces men to consider more seriously the opinions and concerns of women. While Mrs. Peters and Mrs. Hale in Trifles do this in a quiet manner, they still remain defiant against their husband’s beliefs that they are only competent enough to worry about “trifles” (Glaspell 1618). Therefore, Hamlet, Prince of Denmark and Trifles explore many issues that are still relevant to society today by questioning, supporting, and criticizing some of them, especially loyalty, gender roles, protecting loved ones, and deception.
First, Hamlet, Prince of Denmark seriously questions the extent to which one should be loyal to one’s family. It obviously holds this value as one to consider seriously because it is the issue on which the play is based, Hamlet’s loyalty to his father. Thus, Hamlet, Prince of Denmark asks its readers to question whether one can stay loyal to family without harming anyone else. For instance, because the ghost of Hamlet’s father asks him to avenge his death, Hamlet plans to kill the king, but, as time goes on, he starts questioning if he should carry out his plans to be his father’s avenger. In his famous soliloquy, Hamlet asks himself, “To be or not to be, that is the question: Whether ‘tis nobler in the mind to suffer / The slings and arrows of outrageous fortune / Or to take arms against a sea of troubles, / And by opposing end them?” (III. i. 56-60). Thus, Hamlet first asks himself whether he should be his father’s avenger or not. More specifically, he asks himself whether it is more righteous to silently endure the rest of his uncle’s reign as king without getting revenge, or to end his suffering by killing his uncle to get revenge as his father wants. When asking himself this question, he is also taking into account his own life and how he might be hurt by keeping his loyalty to his father:
To die, to sleep-- / No more—and by a sleep to say we end / The heartache, and the thousand natural shocks / That flesh is heir to! ‘Tis a consummation / Devoutly to be wished. To die, to sleep-- / To sleep—perchance to dream. (III. i. 60-65)

 This shows that he is exploring the possibility that he may also be killed in his search for revenge. It almost sounds as if he is foreshadowing his own death because he says that ending the “heartache” is something he desires. Therefore, Hamlet seriously questions whether he should remain loyal to his father, because he takes into account not only the lives of those around him but also his own life, and, in doing so, asks the readers to also question the risk that their loyalty brings to others.

In the same way, the wives in Trifles find themselves facing the question of whether they should reveal to their husbands the evidence incriminating Mrs. Wright to Mr. Wright’s murder. From the beginning of the play, the women naturally feel a connection with Mrs. Wright because they understand the loneliness that women must endure while living a rural life. As the women continue to talk about Mrs. Wright, they begin to relate to her desperation:
I might have known she needed help! I know how things can be—for women. I tell you, it’s queer, Mrs. Peters. We live close together and we live far apart. We all go through the same things—it’s all just a different kind of the same thing. (Glaspell 1625)
As Mrs. Peters and Mrs. Hale discuss Mrs. Wright’s isolation, they begin to feel guilty that they have previously made no efforts to visit her and, therefore, feel somehow responsible for her actions. This guilt leads the women to decide “knot” (Glaspell 1626) to tell their husbands about the evidence because “the bonding among women is the essential knot” (Smith qtd. in Evans 179). Therefore, it seems that the women in Trifles have chosen to remain loyal to their friend, Mrs. Wright, just as Hamlet has decided to be loyal to his father, despite the consequences of their actions to others.
While Hamlet, Prince of Denmark critically questions the risks involved in remaining loyal to one’s family, it most strongly supports the value of doing one’s best not to harm those who are not involved in any wrongdoing, specifically in this play, the murder of Hamlet’s father. For example, although the queen allows Claudius to push her into incestuous marriage shortly after killing her husband, she is not directly involved in the murder. For this reason, the ghost of Hamlet’s father specifically tells him not to harm her, despite her incestuous behavior, “[…] nor let thy soul contrive / Against thy mother aught: leave her to heaven / And to those thorns that in her bosom lodge, / To prick and sting her” (I. v. 85-88). However, even though Hamlet heeds his father’s order, he does not want to completely ignore the hurt that his mother has caused him. Therefore, “Hamlet searches for a metaphorical form of violence. ‘I will speak daggers to her but use none’” (Cantor 40). In other words, because he cannot physically hurt her, he hurts his mother with cruel words.
Although the queen is involved in some misconduct that results in the emotional hurt of Hamlet, Ophelia is not involved in murder or betrayal in any way. For that reason, Hamlet does his best to try to save her by pushing her away, “Get thee to a nunnery […] I am very proud, revengeful, ambitious, with more offences at my beck than I have thoughts to put them in, imagination to give them shape, or time to act them in” (III. i. 118-122). Thus, because he does not know if he will die while trying to avenge his father’s death, he tells her to go and live in a nunnery so that she may forget him. In fact, he is attempting to save her from the hurt of losing him, someone that she loves, as he, himself, is hurt by the loss of his father. Furthermore, Hamlet’s insisting that Ophelia should go to a nunnery also supports the value of virginity. For example, Polonius, in order to protect his daughter’s purity from Hamlet’s “hot love” (II. ii. 131), has told her to “lock herself from his resort, / Admit no messengers, / receive no tokens” (II. ii. 142-143). Therefore, it is clear that virginity and protecting loved ones from harm are both values that Hamlet, Prince of Denmark supports.
On the other hand, in Trifles, Glaspell does not try to protect the women or shield them from harm as Shakespeare does in Hamlet. For example, the women in Trifles are not merely observers of the murder investigation, but one of them, Mrs. Wright, is actually guilty of it, while Mrs. Peters and Mrs. Hale discover the clues to the evidence that lead to the murder but keep them to themselves. By doing this, Glaspell, unequivocally, shows the readers that women are capable of seizing initiative and fulfilling the tasks normally assigned to men. As Lisa Crocker rightly points out in her Internet article, “Studies in Liminality,” “Glaspell wished to show the women of her time that they had more power than they – or anyone else – realized.” So, Crocker clearly shows that Glaspell wants to empower not only the women of her time, but she also successfully empowers the women of today through her characterization of women in Trifles. Contrary to Glaspell, Shakespeare sees women as weak creatures that need protecting “Frailty, thy name is woman!—“ (I. ii. 146), and, therefore, treats them as victims of their circumstances. However, in Trifles, the women have the strength not to be victims to their husband’s superiority, rather to be powerful enough to take control of the events in their lives.

Moreover, there are numerous examples of people protecting their loved ones in today’s society. For instance, the soldiers in the Middle East fight everyday in order to protect their families and the lives of all Americans from any kind of threat. This behavior reflects Hamlet’s actions regarding his mother and Ophelia because he tries to shield them from harm as well. Also, just as Trifles denounces the idea that women are helpless victims that need protection, so does the United States Army, because it allows women to fight along side the men. Furthermore, in Richard Benedetto’s online article, “Iraq massacre,” both ideas are further explained by Democratic Senator Tom Daschle when “He saluted the courage of the men and women -- civilian and military -- working to bring freedom to Iraq. ‘Six hundred American service men and women have lost their lives since the beginning of hostilities. Over 3,000 soldiers have been wounded. […but] [t]he brave people who lost their lives did not die in vain […].’” Thus, the risk that both the men and women in Iraq take each day is not something that should be taken lightly; rather the courage and love for their families should be revered. Therefore, this not only shows that women are completely capable of taking control and protecting others, but also that the risk they take alongside the men to protect their country and the ones they love is a value that should be strongly supported.
While Hamlet, supports not harming those who are not directly responsible for the wrongdoing, it strongly opposes many other issues, one of which is deception. Throughout the play, most of the characters are using deception to achieve their goals. For example, after Claudius murders his brother, he deceives not only the queen and Hamlet but also his whole country by telling them that it is an accident. However, Claudius’ lie is revealed when the ghost of Hamlet’s father tells him, “’Tis given out that, sleeping in my orchard, / A serpent stung me; so the whole ear of Denmark / Is by a forged process of my death [and] / The serpent that did sting thy father’s life / Now wears his crown” (I. v. 35-39). Also, at the end of the play, Claudius’ same deceptive ways cause his own death when Hamlet stabs him with the poisoned sword that the king has originally planned to use to kill Hamlet. In addition, Polonius tries to deceive Hamlet when he plans to hide behind a curtain in order to hear the conversation between him and his mother, “he’s going to his mother’s closet: / Behind the arras I’ll convey myself, / To hear the process [… so that he] should o’erhear / The speech, of vantage” (III. iii. 28-33). However, Hamlet, mistaking Polonius for the king, stabs him behind the curtain and kills him. As a result of their trickery and sneakiness, Polonius and the king die at the hand of Hamlet who they are trying to deceive.
In addition to Hamlet, Trifles also intensely explores the aspects of deception. For instance, the wives try to hide evidence from their husbands so that they may not find it and discover that Mrs. Wright is the murderer of Mr. Wright. Glaspell shows how the women hide the dead canary from their husbands in a coat pocket, hindering the men from ever finding the true motive for the murder. This shows that, while the women are somewhat scared to take control because their husbands have often reduced their worries to mere “trifles” (Glaspell 1618), they soon gain the courage needed to take control, even though it is in a deceptive way. As Dawn Baire states in her online article, “The Use of Symbols on Trifles,” “Had the men not degraded the women and their ‘trifles,’ they may have found the evidence they sought.” Therefore, unlike in Hamlet, Prince of Denmark, Trifles somehow supports deception because it helps the wives gain power over their husbands.
Just as deception is a major issue in Hamlet, and Trifles, it is still a major concern in the government today. For example, for many weeks, President Bush has tried to prevent his National Security Advisor, Condoleezza Rice, from giving testimony about the September 11th attacks. Obviously, this has raised many questions from the public about the authenticity of the information given by Bush, and many people feel that they are being deceived by the one person they should be able to trust. For this reason, as Associated Press shows in its website article, “9/11 panel,” “Under pressure from Congress and the commission, including the chairman, former GOP Gov. Thomas H. Kean of New Jersey, Bush relented last week. […] [The testimony] will contain surprises, he said. ‘I’ve been surprised by some of what we’ve found, and so I think, (the public) will [be surprised as well],’ Kean said.” Thus, because of pressure from Americans who are seeking the truth, Bush does not want to seem deceptive and, therefore, he allows Rice to testify. This clearly shows that deception, whether present during the time of Hamlet or today, is still a trait that is seriously criticized.
Finally, there is no doubt that both Hamlet, Prince of Denmark and Trifles explore many issues that are still relevant to society today. Both plays question the extent to which one should maintain loyalty to a loved one or a friend. But, while Hamlet remains loyal to his father, and Mrs. Peters and Mrs. Hale try to withhold the evidence that can incriminate Mrs. Wright, they challenge the reader to question whether risking the lives of others should take precedence over such loyalty. In addition, while addressing women’s roles in society, Hamlet encourages us to protect women, because they are weak, but Trifles shows that women are not victims, rather they are strong, capable members of society. Also, although deceptive characters are featured in both plays, they give the reader different views of how deception can be perceived. In Hamlet, Shakespeare shows his readers that deceptive behavior can only end in more tragic deaths. On the other hand, although deception is not moral, Glaspell presents the readers with the notion that deceptive behavior can be a useful device to help women gain some power over men, and promote female solidarity. However, it is clear that the public today does not approve of deception in any way, especially deception from the government. Because both plays present strong cases for their stances on these moral issues, they can help us negotiate or choices and the impact of literature on our lives.
Works Cited
Associated Press, The. “9/11 panel to probe Rice on flaws.” 4 April 2004. USA Today. 6 April

2004. http://www.usatoday.com/news/washington/2004-04-04-911-report_x.htm.
Baire, A. Dawn. “The Use of Symbols in Trifles.” 6 April 2004.

http://www.hongik.edu/~yhyo/glaspel.html.
Benedetto, Richard. “Iraq massacre tests resolve, raises questions.” 3 April 2004. USA Today. 6

April 2004. http://www.usatoday.com/news/opinion/columnist/benedetto/2004-04-03-benedetto_x.htm.
Cantor, Paul. Shakespeare: Hamlet. Cambridge, United Kingdom: Cambridge University Press,

1989.
Crocker, Lisa. “Studies in Liminality: A Review of Critical Commentary on Glaspell’s Trifles.”

30 July 1996. University of South Florida. 28 March 2004. http://itech.fgcu.edu/faculty/wohlpart/alra/glaspell.htm#knot

Evans, Elizabeth M. “Biographical Influences on Glaspell’s Trifles.” 30 July 1996. University of
South Florida. 28 March 2004. http://itech.fgcu.edu/faculty/wohlpart/alra/glaspell.htm#knot.
Glaspell, Susan. Trifles. Literature. 5th ed. Ed. Robert Di Yanni. New York. McGraw-Hill

Higher Education, 2002. 1616 -1626.
Shakespeare, William. Hamlet, Prince of Denmark. Literature. 5th ed. Ed. Robert Di Yanni. New

York. McGraw-Hill Higher Education, 2002. 1395-1496.
