Acquaro 1

Bryant Acquaro

Professor Oguine

English1202-ZAH

Final Research Paper

4/05/04

Timeless Aspects of Hamlet, Prince of Denmark and Trifles

William Shakespeare is considered the greatest playwright, if not the greatest writer in the history of literature. His criticisms of society in his works have passed the “test of time,” and still are as significant today as they were when they were first written. There are many similarities in Hamlet, Prince of Denmark by William Shakespeare, and Trifles by Susan Glaspell, written in the early 20th century, that further support the timelessness of Shakespeare’s works. Despite the fact that Shakespeare’s Hamlet was written many centuries ago, his analyses of certain values in society are not only similar to those portrayed in the much more recent play, Trifles, but also to certain issues in modern society such as gender roles, family honor, suicide, and guilty conscience. For this reason, as well as, the complex structure, and intricate characters in the play, Hamlet is considered as Shakespeare’s greatest work of all his thirty-seven plays and one hundred and fifty-four sonnets.

This timelessness of Hamlet is also evident in the many issues and values that it shares with the more contemporary play, Trifles. The most apparent similarity between the two plays is the way women are viewed in each of them. In both plays, women are viewed as inferior to men in many different instances. In Trifles the women are made a mockery of, despite the fact that they are the ones who find the evidence that would eventually solve the murder mystery that the men are working on. At one point, the women find a half made quilt and begin to converse about it, then, the sheriff comes downstairs and says “They wonder if she was going to quilt it or just knot it!” (1621). The sheriff, then, begins to laugh at the women, and, in turn, makes a joke out of them. This is ironic, because the women actually find the key to cracking the case, which is the similarity between the knot on the quilt and the knot on the rope that strangled Mr. Wright. Unaware of this clue, the men struggle, and end up with no evidence to prove who murdered John Wright. Furthermore, in Trifles, the mistreatment that Mrs. Wright has endured from her husband, which has turned her into a different person from her former self, Minnie Forster, is often overlooked. In fact, John Wright has “extinguished” “the light” (Boyle 57) in Mrs. Wright’s eyes, much like the Astronomer has done to his wife in “Astronomer’s Wife.” The little things around the house, especially the bird that the women find dead, with its neck broken, symbolize Mrs. Wright’s mistreatment. According to D. C. Browning in Dictionary of Literary Biography, “the bird is a symbol for all that was Mrs. Wright, and its death represents the death of Mrs. Wright’s spirit.”

 Similarly, in Shakespeare’s Hamlet, Prince of Denmark women are also put in inferior roles. One example of this is Ophelia, and how her brother, Laertes, and father, Polonius, take many of the decisions in her life. Polonius often dictates her life by telling her what she cannot do. This occurs when Polonius decides he does not want his daughter near Hamlet, and orders Ophelia to stay away from him. Later in the play, Hamlet approaches Ophelia and she immediately reports to Polonius saying, “No, my good lord, but, as you did command, / I did repel his letters and denied / His access to me.” (II. i. 106-108). These lines show how little control Ophelia has over her own life, and how completely inferior and at the mercy of her father’s decisions she is. Secondly, Gertrude has been humiliated by Claudius by marrying her too soon after killing her husband, but Hamlet refuses to see how delicate her situation must have been, and unleashes the most painful verbal abuse ever recorded in literature, “Frailty, thy name is woman! – “ (I. ii. 146). Therefore, in both plays, the issue of women’s role, still relevant in modern society is criticized as being more or less controlled by the males.

There are also many other values of society portrayed in Hamlet that are similar to values of today’s society. One such value is the family honor which plays a large role in the storyline as well as the theme of Hamlet. One striking example is the main conflict in the whole play, Hamlet’s desire to kill his uncle, who became the new king after killing Hamlet’s father. When Hamlet discovers, through reenacting the poisoning scene, that Claudius is in fact guilty, he plans to kill Claudius, in order to gain revenge and uphold the honor of his family.

Another example of family honor within Hamlet, is when Laertes challenges Hamlet to a sword fight, after Hamlet has killed his father, Polonius. When Laertes learns of his father’s death and sister’s situation, he says:

“And so have I a noble father lost;

A sister driven into desp'rate terms,

Whose worth, if praises may go back again,

Stood challenger on mount of all the age

For her perfections: but my revenge will come.” (IV. vii. 25-29)

This quote shows how his sister’s state and his father’s death strike a flame within his family pride, and make him instantly wish to seek revenge on the cause of this distress within his family. This is similar to today’s society, because when a person sees a member of his or her family get hurt, either mentally or physically, it is human nature for the person to become upset and wish for revenge on whoever has caused the pain to a member family. This is the principle that justifies the United States’ attacks on terrorists to avenge September 11, 2001 terrorists’ attacks on U. S. targets.

Also, the morality of acts that are perceived to be “evil” in today’s society such as murder and suicide are also depicted in Hamlet. Possibly the most famous line in Hamlet, if not the most famous of all Shakespeare’s writing is “To be, or not to be: that is the question:” (III. i. 56). This line provides the opening of Hamlet’s soliloquy addressing the idea of killing himself, to end the suffering he is dealing with currently, and whether it is the best answer or not. Hamlet debates with himself as follows:

“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. 57-60)

until he finally decides against committing suicide. Hamlet’s situation and soliloquy depict thoughts that many people today still have. With suicide being the “11th leading cause of death in the United States, and over 30,000 people committing suicide annually,” as stated in an online document, Suicide Research Consiturium, Hamlet’s thoughts can be easily related to the feelings of many people in today’s society.

Another aspect discussed in Hamlet, which still has great relevance today, is the idea of guilty conscience, and how it affects a person’s action. Hamlet’s uncle, the new king, is affected greatly by his guilty conscience. The king can’t bear to watch the scene in the play that recreates the murder of Hamlet’s father, because his guilty conscience has such an effect on him. When the players pour the poison into the ear of the sleeper, the king rushes out because he cannot bear to see anymore of his crime.

Likewise, Hamlet’s conscience also comes into play when he has an open chance to murder the king, but does not kill him, because Claudius is in the middle of prayer. He stops to contemplate whether or not to kill him in an aside, or conversation with himself while others are still on stage. Though during his aside he only talks of how he would rather kill the king while not in prayer so that “his soul may be damn’d and black” (III. iv. 94), it is also thought by many critics of the play, according to Margreta de Grazia, “that he is also not sure if he wants to be labeled a murderer, or if he has a strong enough will and a weak enough conscience to actually kill his uncle, the king of Denmark.” Both of these examples relate to people today, because most people in society have enough conscience that they would think twice before committing any act such as murder, and also many people commit crimes, and then turn themselves in because they cannot live knowing what they have done. For instance, statistical data in an online document, United States Crime Rates, show that of the 15,000 murders committed in the United States, 1,063 of them actually turn themselves in to the police. This is due to the overwhelming effects of their guilty conscience.

Furthermore, William Shakespeare’s Hamlet, Prince of Denmark is considered the greatest work of Shakespeare’s career based on the structure, and overwhelmingly crafty usage of the elements of drama within the play. In Hamlet, Shakespeare uses the characters and their dialogue to convey most of the themes of the play and also to criticize and represent society as a whole, and the problems that exist within society. Monologue techniques such as soliloquies and asides run rampant in Hamlet. These techniques serve the purpose of providing the reader with vital information, and insight as to what a character is thinking. One example of a soliloquy in Hamlet is Hamlet’s speech which begins with “To be, or not to be: that is the question” (III. i. 56). This soliloquy goes on to provide the audience with a view on Hamlet’s contemplation of suicide. Also, Shakespeare provides an intricate and deep plot, which conveys multiple themes and values about society simultaneously. Although, the plot follows the same five-tier structure as most plays, it involves many characters at various different levels of the storyline, making the play far superior to most of all other works of drama. Lastly the manner in which lessons from Shakespeare’s Hamlet, Prince of Denmark do not seem to expire, also makes this piece of literature his greatest.

Overall, the timelessness of Shakespeare’s Hamlet is irrefutable, because its values and criticisms of society are still applicable to society today, and furthermore are similar to the values portrayed in Trifles by Susan Glaspell. Despite the four-century difference between these two plays, they portray women in a similar light. Lastly, while Shakespeare uses various elements of drama such as plot, dialogue, and soliloquy to help preserve the meaning of issues such as family honor, suicide, and also guilty conscience, Glaspell displays extensive use of symbolism to elevate the status of women, so that their criticisms on these issues, among others, do not lose their value over time, but rather justify the fact that literature shapes its society.

Works Cited

Boyle, Kay. “Astronomer’s Wife.” Literature. 5th ed. Ed. Robert DiYanni. New York:

McGraw-Hill, 2002. 56-60.

Browning, D.C. Dictionary of Literary Biography. Vol. 7. Dutton, New York: n.p., 1965.

de Grazia, Margreta. "When did Hamlet become Famous." Textual Process. Dec. 2003:

 EBSCO Host. 19 Apr. 2004

Glaspell, Susan. Trifles. Literature. 5th ed. Ed. Robert DiYanni. New York: McGraw-Hill,

 2002. 1616-1626.

Shakespeare, William. Hamlet, Prince of Denmark. Literature. 5th ed. Ed. Robert
 DiYanni. New Yrok: McGraw-Hill, 2002. 1395-1496.

Suicide Research Consiturium. 28 Oct. 2003. National Institute of Mental Health.

4 Apr. 2004. http://www.nimh.nih.gov/research/suicide.cfm.

United States Crime Rates. 2001. Federal Bureau of Investigation. 4 Apr. 2004.

http://www.disastercenter.com/crime/uscrime.htm.

