

PERSOANELE

HAMLET, prinţ al Danemarcei

CLAUDIUS,rege al Danemarcei

DUHUL regelui răposat, tatăl lui Hamlet

GERTRUDE, regina,mama lui Hamlet, acum soţia lui Claudius

POLONIUS, sfetnic de taină

LAERT, fiul lui Polonius

OFELIA,fiica lui Polonius

HORAŢIO,prieten şi confident al lui Hamlet

ROSENCRANTZ,GUILDENSTERN,curteni,foşti colegi de şcoală cu
Hamlet

FORTINBRAS,prinţ al Norvegiei

VOLTEMAND,CORNELIUS, sfetnici danezi,ambasadori în
Norvegia

MARCELLUS,BERNARDO,FRANCISCO, membri ai gărzii regelui

OSRIC,un curtean fandosit

REYNALDO,servitor al lui Polonius

Actori

Un gentilom de la curte

Un preot

Un gropar

Însoţitorul groparului

Un capitan din armata lui Fortinbras

Ambasadori englezi

Nobili,doamne,soldaţi marinari,soli şi slugi

Scena:Elsinore,curtea şi împrejurimile

Sursele de inspiratie
ale lui William Shakespeare

 De patru veacuri,capodopera shakespeareană suscită un interes
constant şi diversificat , devenind prin profunzimea ei una din
temele predilecte ale dezbaterilor literare de pretutindeni.

 După cronologia propusă de F.E. Halliday, tragedia a fost
compusă în 1600-1601.

 Dintre sursele tragediei shakespeariene, cea mai nemijlocită se
pare că a fost un Hamlet mai vechi,conventional numit Ur-
Hamlet,la care au făcut referiri mai mulţi contemporani
(Nashe1589, Thomas Lodge 1596) ,dar care, din nefericire , s-a
pierdut şi nu a mai văzut lumina tiparului.

 Unele elemente din povestea de mai târziu a lui Hamlet se
intâlnesc încă în sec. al IX-lea în câteva versuri ale poetului danez
Snaebjorn în lucrarea sa Edda în proză: unchiul lui Amleth îl
omoară pe tatăl acestuia ,iar fiul aşteaptă clipa prielnică pentru a-l
răzbuna, simulând prostia(de altfel, Amleth însemna ,,prost” sau ,,
nebun”).Cât priveşte împrumuturile lui Shakespeare din propriile
sale opere publicate până la Hamlet ,există şi reluari importante
pentru ţesătura dramatică a piesei.

 Rezumatul piesei

Lui Hamlet, tânărul prinţ al Danemarcei, reîntors de la studii, i se arată
într-o noapte, pe zidurile castelului Elsinor, fantoma tatălui său, care îi
dezvăluie că a fost asasinat mişeleşte de către propriul său frate,
actualul rege Claudius, care a împins crima până la a se căsători cu soţia
celui ucis, mama lui Hamlet,Gertrude.
Tânărul prinţ, fire înclinată spre studii şi reflecţie, se vede brutal obligat
de evenimente ,să acţioneze şi să-şi răzbune tatăl. El simulează nebunia,
acumulează dovezile şi caută momentul prielnic răzbunării, ezitând
mereu să acţioneze.
Punând nişte actori ambulanţi să joace o piesă care reconstituie
împrejurările crimei, Hamlet surpirnde reacţia care îl trădează pe
Claudius, dobândind astfel o nouă probă a vinăvăţiei acestuia.
Pentru a-şi îndeplini datoria sa răzbunătoare, Hamlet sacrifică dragostea
pentru Ofelia, care moare încecată şi pe al cărei tată, curteanul Polonius,
îl omorâse luându-l drept rege.
Laerţiu, fratele Ofeliei, îl provoacă pe Hamlet la duel, iar regele otrăveşte
vârful spadei lui. Hamlet moare, nu însă înainte de a-l fi ucis pe rege, iar
regina murind dupa ce a baut otrava destinată lui Hamlet.

Actul I
 Îi prezinta pe Bernardo si Francisco
dialogand
pe o terasa din castel.Acestia vorbeau
despre aparitia unei misterioase fantome
ce aparea dupa miezul noptii si semana cu
chipul regelui raposat.Horatio vede si el
fantoma si ii spune prietenului sau Hamlet
despre aceasta.Hamlet si cu ceilalti stau
intr-o noapte pe terasa in asteptarea
misterioasei Fantome. Deodata aceasta isi
face aparitia.Vazand asemanarea acesteia
cu tatal sau,Hamlet o urmeaza,singur,pana
intr-un loc mai retras al castelului. Duhul ii
marturiseste fiului sau ca moartea sa nu a
fost una naturala,asa cum se crede, ci a
fost asasinat chiar de fratele sau,prezentul
 rege al Danemarcei –Claudius.Pe langa
acestea Fatoma ii mai spune ca
regina,Gertruda, a fost sedusa de acest
viclean iar moartea sa nu a fost produsa
de muscatura unui sarpe in timp ce acesta
statea in gradina castelului,cum se
credea,ci fratele sau l-a otravit,turnandu-i
otrava in ureche, rapindu-i “viata, sceptrul
si regina”.
Auzind acest scenariu ingrozitor, Hamlet
jura ca din acel moment sa-si razbune
tatal.Atat Hamlet cat si Fantoma ii

 obliga pe Horatio si pe strajeri sa nu
spuna nimic despre evenimentul petrecut
pe terasa castelului.

Act I, scene ii. Hamlet şi
regina

Act I, scene iv. Hamlet
vede fantoma tatălui său.

 Actul II
Doua luni mai tarziu dupa moartea fostului rege si
dupa
Intalnirea lui Hamlet cu duhul tatalui sau,curtea
regala, com-
Pusa din regale Claudius, regina Gertruda, Polonius
si ceilalti
Curteni observa schimbarea stranie de
comportament a lui
Hamlet si decide sa afle cauzele acestei misterioase
transfor-
Mari. Initial Polonius a crezut ca Hamlet are acest
compor-
tament bizar datorita iubirii lui pentru Ophelia.
Ophelia este
sfatuita de fratele sau,Laertes, apoi de tatal sau, sa-
si infrane-
ze orice sentiment de dragoste fata de Hamlet si sa
respinga
orice declaratie de dragoste a acestuia.
 Regele si regina, intruniti intr-o incapere a
castelului,cer
Curtenilor Rozencrantz si Guildenstern sa iscodeasca
pe Ham-
let pentru a afla motivul acestuia.
 Discutand cu cei doi trimisi de regi, Hamlet intelege
sco-
pul lor si rezista tentatiei de marturisire.
Pentru a-l inveseli pe Hamlet, la curtea regeasca
este tri-
mis un grup de actori.Totodata Hamlet ii
marturiseste lui Po-
lonius dragostea sa pentru Ophelia.Hamlet le cere
actorilor sa
joace piesa “Uciderea lui Gonzalo” dar cu cateva
modificari de
versuri impuse de print.Actorii accepta.
 Dupa ce toti curtenii ies din sala, Hamlet declara in
mono-
logul sau intentia de a demasca pe ucigasul tatalui
sau, un-
chiul-rege Claudius:”Desi lipsindu-i limba,crisma
totusi/ Gra- ieste-n chipul cel mai nefiresc/ Actorii
acestia vor juca in fata/
lui unchi-meu o piesa foarte-asemeni/ Cu moartea
tatii si atunci
ce drum s-apuc.Stafia/se poate sa fi fost doar
Necuratul/Si Necuratul intotdeauna poate/Sa-si dea
un chip aromitor”.”Am
alt temei,mai sigur:piesa-I lat/In care pot pe rege sa-l
inhat”.

Act II, scene ii. Hamlet şi Polonius.

Actul III
Curtenii Rozencrantz si Guildenstern raporteaza
regilor ca n-au izbutit sa dezvaluie taina lui
Hamlet dar un grup de actori i-a sporit interesul
tanarului print. Regele, afland de invitatia lui
Hamlet de a participa la vizionarea unei piese
de teatru, accepta fara sa cunoasca intentiile
printului..Dar inainte de acestea,regele,regina si
Polonius se intreaba daca taina printului are
vreo legatura cu sentimental de dragoste
pentru Ofelia. Ofelia se ofera voluntar in aflarea
acestei taine iar regii se ascund intr-o camera
de alaturi pentru a auzi discutia dintre cei doi
indragostiti.
In discutia aceasta Hamlet,fiind orbit de gandul
ca mama sa, regina,si-a tradat sotul, o intreaba
pe mult-indragita sa Ofelia daca se considera
frumoasa si cinstita si afirma ca puterea
frumusetii va preschimba cinstea ei.Intr-un
moment de nebunie, Hamlet ii declara Ofeliei ca
nu a iubit-o si o sfatuieste sa se duca la o
manastire pentru a se mantui de viitoarele ei
pacate.
Auzind acestea, Ofelia, dezamagita de spusele
lui Hamlet, crede ca acesta a innebunit. Dupa
aceea Hamlet pleaca, regele, socat, isi face
aparitia considerand ca vorbele si gandirea
tanarului print nu e sminteala,ci altceva, mai
adanc si mai dureros ascuns in suflet.

Act III, scene i. Hamlet şi Ofelia

Act III, scene ii. Sceneta

Act III, scene iv. Hamletşi corpul lui Polonius

.

.

Actul IV
 A doua zi, dupa ce a pus totul la punct cu actorii, Hamlet ii cere prietenului sau Horatio sa studieze expresia
fetei regelui in momentul piesei.
Incepe piesa.Aceasta prezinta un rege si o regina ce par indragostiti.Regele se intinde si adoarme pe un
strat de flori iar ea il pa-raseste.Un alt personaj ii scoate coroana de pe cap, o saruta si dupa ce picura
otrava in urechea regelui,pleaca.Regina se intoarce, ga- sestet pe rege mort si se preface a fi trista.
Otravitorul copleseste peregina cu daruri; initial ea pare scarbita dar in cele din urma ea ii primeste
marturisirea dragostei.
 In momentul in care apare scena otravirii regale Claudius, cuprins de remuscari,ordona incetarea piesei de
teatru, prilej pentru Hamlet de a i se adeveri vorbele Fantomei.Dupa piesa, regina il cheama,indurerata, in
iatacul ei, sa-i vorbeasca.
 Regele hotaraste ca Hamlet trebuie sa plece in Anglia.Ramanand singur,regele se gandeste la crima
savarsita si este macinat de constiinta, de fapta savarsita.Intra si Hamlet si vazandu-l ingenuncheat se
gandeste sa-l omoare dar se stapaneste caci singura pedeapsa pentru acest ucigas este sa-l demascheze.

 Ajuns in iatacul reginei, Hamlet o acuza de moartea tatalui sau, regele raposat.Crezand ca Hamlet a
innebunit si ca vrea sa o omoare, regina striga dupa ajutor.Vrand sa o salveze, Polonius care statea ascuns
dupa o perdea-pentru a le asculta conversatia- este ucis de print. Dupa numeroase acuzari dureroase
adresate mamei sale, in iatac isi face aparitia Fantoma regelui. Regina nu il vede insa pe Duh cu care
Hamlet vorbeste, crezandu-l nebun. Hamlet ia corpul neinsufletit al lui Polonius si il ingroapa intr-un loc
ascuns.

Regele Claudius ordona ca mai apoi sa fie asasinat. Hamlet se intalneste cu capitanul printului norvegian
Fortinbras care venise cu oastea sa pentru a cuceri o parte din Polonia.Intre timp Laert, fiul raposatului
Polonius se intoarce din Franta, aduna o oaste si pleaca spre castelul regelui Danemarcei cu gand de
razbunare si de preluare a tronului. Horatio primeste de la niste marinari o scrisoa- re de la Hamlet in care i
se spune ca a fost atacat de un grup de pirati dar a scapat cu viata. Laertes, dornic de razbunarea mortii
tatalui sau, este convins de viclanul rege sa-si foloseasca talentul de spadasin si sa-l omoare pe Hamlet. In
timp ce acestia pun la cale acest plan diabolic, Ophelia moare inecandu-se.

Actul V
Este prezentata imaginea tragica a inmormantarii
Opheliei, la care participa doi gropari.La
inmormantare sunt prezenti Hamlet si prietenul
sau, Horatio, care vorbesc cu unul din
gropari.Acesta avea o viziune macabra dar si
ironica despre moartea oamenilor si parea total
dezinteresat de respectful fata de osemintele
mortilor.Dupa un timp apare si cortegiul funerar:
cadavrul Ofeliei, regele, regina, Laert, preotul si
curtenii. Hamlet ii spune lui Horatio ca a
descoperit o scrisoare in care se vorbea despre
planul asasinarii sale, comandat de rege, in drum
spre Anglia.
Osric, unul dintre curteni, ii aduce lui Hamlet
vestea ca a fost invitat sa participle la un duel
contra lui Laert in schimbul oferirii, in cazul unei
victorii, a unor lucruri pretioase. Hamlet accepta
provocarea cu toate ca este avertizat de pericol
de catre Horatio. In timpul duelului, regina bea
din greseala dintr-unul din paharele cu vin otravit
si moare.
 Intr-un moment de neatentie Laert si Hamlet fac
schimb de sabii iar Laertes este ranit de propria
sa sabie otravita.Inainte de a muri, regina ii spune
fiului sau, Hamlet ca bautura este otravita. De
asemenea Laert ii divulga lui Hamlet planul secret
de a-l omori. Auzind aceste uneltiri, Hamlet il
strapunge pe rege, omorandu-l cu propria otrava.
Hamlet bea dintr-un pahar otrava sinucigandu-se
in timp ce Fortinbras se apropie victorios de
palat.Vazand macelul din castel, printul
norvegian, la indemnul lui Horatio, il
inmormanteaza pe Hamlet ca pe un erou.

Act V, scene i. Hamlet şi Horatio
cu groparii

Act V, scene i. Hamlet şi
Laert luptându-se în
mormânt.

Act V, scene ii. Moarte lui
Hamlet.

Hamlet
 Hamlet a fost considerat ca tragedia tragediilor lui Shakespeare, opera în care poetul

a pus cel mai mult din el însuşi ,în care şi-a expus filozofia şi a dat cheia atâtor
întrebari. Sentimentul Shakespearean-Benedetto Croce.

 Cronică sîngeroasă a vieţii de palat, Hamlet este o tragedie endogamică; tragedia se
încheie cu stingerea unei dinastii pe maldărul de cadavre, în care oameni răi şi oameni
buni zac, fără deosebire, unii peste alţii. Cauza fatală, luxurioasa Gertruda, suverană
copărtaşă la tronul danez şi deci soţie a regelui Hamlet, cu care are ca fecior de vîrstă
studenţească pe prinţul Hamlet, alunecă la dragostea adulteră şi încă incestuoasă a
cumnatului Claudius, care îşi ucide fratele, urmîndu-i la tron. Împrejurările
extraordinare îl aduc de la studii pe tînărul Hamlet care văzîndu-se fără părinte, fără
mamă şi fără coroană, la care, deşi tradiţional electivă, aspira cu firească legitimitate,
el simulează nebunia, ca să se poată ascunde şi răzbuna în timp.Dar răzbunarea, deşi
obiectiv posibilă, nu va fi act de voinţă al sufletului său ultragiat; amînarea gestului
justiţiar, fie din scrupule de conştiinţă excesive, fie din deficienţa.

 Endogamia, deci disputa în jurul unei femei din aceeaşi familie, dacă nu din acelaşi
singe, setea de răzbunare, precum si asumarea iresponsabilităţii ca mască a
maşinaţiunilor răzbunării sînt elemente tragice bine cunoscute. Ele au o vechime
milenară; istoria le-a semnalat cînd împreună, cînd separat, fără să se poată urmări
trecerea lor dintr-o cultură în alta.

 Reprezentarea neîntreruptă şi numărul ediţiilor ne informează despre favoarea publică în
această lungă perioadă asupa tragediei. Unele rezerve încep să se formuleze abia cu
Dryden, Samuel Johnson, George Steevens ş.a.

 Pentru Goethe, „eroul nu are nici un plan, dar piesa e plină de plan", „Shakespeare a căutat
să zugrăvească o mare faptă lăsată pe seama unui suflet necorespunzător spre a o împlini.
în privinţa aceasta, găsesc piesa desăvîrşit compusă", şi, dintre romantici, Coleridge va
exprima adeziunea totală a noii sensibilităţi la tipul tragediei. Dacă eroul pare să acţioneze
întîmplător, după zelatorul romantic, el are motive adînci să procedeze astfel: „în procesele
sănătoase ale spiritului, se menţine constant o balanţă între impresiile de la obiectele
externe şi operaţiile interne ale inteligenţei; fiindcă, dacă ar fi o suprabalansare de partea
facultăţii contemplative, omul prin aceasta devine creatură de pură meditaţie, pierzînd
puterea firească de acţiune"; Shakespeare îşi creează caracterele, ducînd „facultatea
morală sau intelectuală" la un „exces morbid" şi aruncîndu-le „mutilate şi suferinde" în
anumite împrejurări de viaţă; Hamlet exemplifică astfel „necesitatea morală a unei balanţe
necesare..., un equilibrum între lumea reală şi lumea imaginară"; el e mai viu în închipuire
decît în percepţii, avînd „o enormă activitate intelectuală şi o aversiune corespunzătoare
faţă de acţiunea reală" care ar trebui să urmeze; el e obligat de aceea „să acţioneze sub
interesul momentului". în acelaşi timp, A.W. Schlegel vine cu o contribuţie însemnată la
descura- jarea exigenţelor teatrale: Hamlet e „o tragedie a gîndirii, inspirată de continua şi
niciodată satisfăcuta meditaţie asupra destinului uman..."; „operă enigmatică", ea
„seamănă cu acele ecuaţii iraţionale, din care rămîne totdeauna o fracţiune de mărime
necunoscută, care nu admite nici o soluţie" şi este de aceea un „sfinx gigantic" al destinului
umanităţii.

Opinii de-a dreptul contrare, ajunse nu o singură dată la
maliţie sau chiar neseriozitate, vor exprima modernii secolului
al XX-lea. Dintre aceştia, cei mai de seamăsînt T.S. Eliot şi
Papini. Primul ajunge la concluzia mereu citată: Hamlet,
„departe de a fi piesa magistrală a lui Shakespeare, este cu
toată siguranţa un eşec artistic"; iar al doilea, mărturisind mai
direct deosebirea de confor- maţie a sufletului modern faţă de
cel romantic, spune tare: „Nici o altă recitire n-a fost pentru
mine atît de tristă... Pentru mine azi nu numai Shakespeare a
murit, dar în sufletul meu a murit de asemenea neliniştitul lui
fiu." Eliot şi Papini au legitimat astfel, într-o măsură pe care
desigur n-au putut-o întrevedea, nereţineri de felul aceleia a
lui Louis F. Doyle (America, 16, 1946): „piesă rati construită
din douăzeci de scene fioroase", lipsă de unitate ca piesă şi
caractere, care „îşi schimbă culoarea cameleonic, după
situaţii", „un rău caz de probleme de intrigă nerezol- vate",
„autori moderni de piese ar fi fost spînzuraţi, critic vorbind,
pentru mai puţin" şi, reluînd pe vechiul Hanmer, ezitarea lui
Hamlet nu conţine tragism, ci numai artificiu de a prelungi
reprezentaţia. Observaţiile critice s-au văzut autorizate pînă la
forma ştiinţifică a neseriozităţii. Astfel, R.F.. Simpson (How Did
Hamlet's Father Die în The Listener, 17 aprilie 1947), ca să
arate absurditatea otrăvirii prin ureche a tatălui lui Hamlet,
este el însuşi de o absurditate menţionabilă: „urechea e
sensibilă, şi el s-ar fi trezit din somn, cînd i-a picat otravă.
Chiar dacă admitem aceasta, pot însă picături puse în ureche
să ucidă un om? Ce fel de picături au fost acelea?" şi urmează
un excurs de chimie, farmacologie, fiziologie etc. spre a
dovedi ce se poate dovedi cu atîta ştiinţă în artă .

 Hamlet este piesa la care Shakespeare a lucrat mai mult şi mai atent .E o
piesă de cugetare adâncă şi de mari probleme ale vieţii ,iar eroul
concentrează în el toate interesele umanităţii.

 Sentimentul răzbunării în Hamlet ,de la prima izbucnire incepe a se
tempera ,a fi copleşit,alterat şi împiedicat de alte sfere de interese sufleteşti
arzătoare ,cu resorturi mult mai putenice în sufletul eroului.

 Pentru critici, razbunare lui Hamlet este firul roş ,întins de la începutul până
la sfârşitul piesei,de la apariţia Umbrei până la uciderea lui Claudius.

 Hamlet ne impune simpatie şi admiraţie , ne fascineaza ,tocmai pentru ca
simtim in el putere, nobleta ,generozitate si idealism,nu deficite
sufletesti,slabiciuni si neputinti de a indepălini o actiune sanguina de care i-ar
fi cuprins sufletul.

 Asupra intregii vieti de la castelul din Elsinore pluteste ipocrizia si
minciuna.Fiecare personaj joaca,se preface, insala si se inseala.Frauda
morala este curenta.nu deseori in masura criminala.,dar intotdeauna in
esenta si forma urata.In aceasta societate il gasim pe nobilul print danez .O
crima si o casatorie se savarsisera in Danemarca,care ,degradand tara, ii
rapisera lui Hamlet regele,tronul si mama.

În ceea ce priveşte unitatea tematică a piesei,aceasta poate fi
urmărita în mai multe planuri care ,evident,se interferează cu
elementele dramatice:problema esenţei şi a aparenţei,a
conştiinţei,lumea ca ,,voinţă şi reprezentare”(Schopenhauer),ca
teatru,ca închisoare,raţiunea şi pasiunea,etc.Dar dintre toate
temele,cea mai ,,cuprinzătoare”,implicându-le într-o mare masură şi
pe celelalte,este tema cunoaşterii umane,înţeleasă atât în sens
specific ,filozofic şi moral,cât şi într-un sens mai larg,în aşa fel
încat să includa felul cum oamenii iau cunoştinţă de realitate şi
adevar sau minciună,cum se cunoasc sau nu se cunoasc pe sine sau
între ei.Hamlet este,subliniat,o tragedie a ,,notării” şi a întrebărilor.

Hamlet în România
 Întâia reprezentaţie a lui Hamlet la Teatrul National a avut loc la 2

octombrie 1884.Hamlet era aşteptat,în toată lumea artistică,cu multă
curiozitate.Deşi succesul material al lui Hamlet n-a fost prea răsunător
,succesul moral a fost eclatant.Hamlet al lui Gr.Manolescu a fost primit
atât de public ,cât şi de critică ,cu adevărate ovaţiuni.

Lista rolurilor principale
Hamlet-Gr.Manolescu
Claudius-P.Vellescu
Polonius-I.Niculescu

Laert-C.Nottara
Horaţiu-V.Fraivald
Actorul-I.Petrescu

Duhul-D.Teodorescu
Groparul-A.Catopol

Gertrude-D-na Am.Velner
Ofelia-D-na Aristizza Romanescu

Ducesa-D-na Al.Alexandrescu

 Un poster al unei productii americane care
prezinta mai multe scene principale

,, A fi sau a nu fi:iată-ntrebarea,
Mai vrednic oare e sa rabzi in
cuget
A’vitregiei prastii si sageti
Sau fierul sa-l ridici asupra marii
De griji-si sa le curmi?Sa mori:sa
dormi,
Atat:si printr-un somn sa curmi
durerea
Din inima si droaia de izbelisti
Ce-s date carnii;este-o incheiere
Cucernic de ravnit .Sa mori,sa
dormi,
Sa dormi-visand,mai stii?Aici e
greul,
Caci se cuvine-a cugeta:ce vise
Pot rasari in somnu-acesta-al
mortii?...”
Hamlet,III,1

	Slide 1
	Sursele de inspiratie ale lui William Shakespeare
	 Rezumatul piesei
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Hamlet
	Slide 10
	Slide 11
	Slide 12
	Hamlet în România
	Slide 14

