Davis 1

Angela Davis
Dr. K. Richardson
English 102
10 October 2014
OUTLINE

Hamlet’s Insanity as an Antic Disposition

Thesis statement: Hamlet’s insanity is antic dispositions to enable him avenge his father’s murder.

I. Introduction

A. Introduction device, thesis and supporting statements.

II. Body

A. Analysis of Hamlet’s actions

B. Analysis of Hamlet’s words

C. Analysis of what Ophelia and Claudius think of Hamlet

III. Conclusion : Hamlet’s insanity was a necessary act to see him through his revenge mission

Hamlet’s Insanity as an Antic Disposition
The question of Hamlet’s sanity is widely debated over. At the beginning of the play, it is clear that Hamlet is faking his insanity in an effort to avenge his father’s death. However, as the play progresses, his actions and words reveal an individual with a supposed confused state of mind to the point that the audience is left pondering if he has finally succumbed to real insanity.

According to (Szasz), insane people rarely have the ability to maintain objectivity in their actions. An analysis of Hamlet’s characters and actions defy insanity as described above. Additionally, his insanity was a matter of choice rather than as a reaction to events. Hamlet was undergoing a mixture of emotions of anger, bitterness and melancholy. The need to avenge his father’s death was greater than the need to enjoy the passions of life. Upon learning of his father’s death, he says “O villain, villain, and smiling, damned villain (1.2.223). This need for revenge is what keeps Hamlet focused on his plan for revenge.
It is vital to note that he suffers from a great deal of anxiety due to his desire to appease his father’s spirit. Even in his display of insanity, an underlying state of sanity is evident. It is his sanity that enables him to sustain his acts of insanity. Unlike insane people, he shows he is an individual capable of utilizing common sense. He unmasks Rosencrantz and Guildenstern who have been sent by the king to spy on him. He does this while in an insane state. He says, “I know the good king and queen sent you”. He arrives at this conclusion from deductive reasoning. He considers the visit unexpected and thus suspects foul play.
As it will be discussed in the essay, an analysis of Hamlet’s actions and words together with what other characters say about his condition leads to one conclusion: Hamlet’s supposed insanity is an antic disposition to enable him to avenge his father’s death.

Hamlet’s actions after the appearance of his father’s ghosts can be classified as insane but they are indicative of the programming of a sane individual. His insanity is an antic disposition; he vowed to adopt this act. “I will act strange or odd, and put an antic disposition on “. (1.5. 170, 172)

It is vital to note that Hamlet is in control of his insanity and not the other way round. He objectively created it and he would not drop it until the purpose is fulfilled. Throughout the play, he does not drop this act not because the insanity has taken control of his life but because its purpose has not been fulfilled yet. He knows when to snap out of this act. He strategically plots the play within a play and conveniently places Claudius in a compromising position while acting insane. In act two, he says “… wherein I’ll catch the conscience of the king” (2.2.606-607). Comparing these words with his actions in the play, it is clear that he remains objective throughout the play. An act that is hardly insane. He had set his mind on uncovering the truth. By focusing on the king’s reaction, He is able to connect it with the underlying emotion of guilt. He snaps out of this insanity and goes ahead to kill him.
According to (Elliot), insanity controls the mind and actions of an individual making it difficult for one to balance thought and action. This is not the case for Hamlet; he conveniently acts insane as enabled by his sane mind. He refuses (…)

Works cited

Corum, Richard. Understanding Hamlet: A Student Casebook to Issues, Sources & Historical Does. New York: Greenwood Press, 1998. Print.

Elliot, Carl. The Rules of Insanity: Moral Responsibility and the Mentally Ill Offender. New York: State University of New York Press, 1996. Print.

Hibbard, G, R. William Shakespeare. London: Oxford University Press, 1998. Print.

Szasz, Thomas S. Insanity: The Idea and its Consequences. London: Syracuse University Press, 1987. Print.

Welsh, Alexander. Hamlet in His Modern Guises. London: Princeton University Press, 2001. Print.

