Scenes for Study: “Get Thee to a Nunnery”

The true nature of the relationship between Hamlet and Ophelia is a riddle each successive generation of actors, directors, and critics who work with the play must answer. An in-depth study of the nunnery scene (III.3.8-155) will go a long way to helping students understand the complexity of the choices that need to be made before a solid interpretation of the relationship can be developed. Approaches to consider include:

a) Staging. Claudius and Polonius have intentionally thrown Ophelia into Hamlet’s path in this scene and are spying on them as they interact throughout. While there is no indication of it in the text, many directors and actors have played the scene so that it is clear to the audience that Hamlet realizes he is being spied upon at some point. At what point would it make sense for this to occur? What effect would it have on your understanding of Hamlet’s treatment of Ophelia? What happens if the scene is played in a way that makes it obvious that Ophelia knows that Hamlet knows?

b) Motivation. Why do the characters behave as they do in this scene? Is Ophelia a willing accomplice of her father and Claudius, concerned for Hamlet’s sanity and the safety of those around him? Or is she the reluctant betrayer of the man she passionately loves, driven to act against her own wishes by her own fear and sense of duty? And what about Hamlet? Does he love the woman he so cruelly berates in this scene? What motivates his behavior?

c) Book-end Scenes: Treat the nunnery scene itself as the middle in a series of scenes depicting the beginning, middle, and end of the relationship. Imagine the details of the moment when Hamlet first indicated to Ophelia his attraction for her (also, Pol & Lar advise Oph). Create a stage picture (tableau) of that moment. Then create an image of the end of the relationship -- Hamlet returning on his own to Ophelia’s grave. Giving the scene a strong imaginative and emotional context will offer fresh insight into the characters’ motivations.

Director Marti Maraden offers the following insights:

“I played Ophelia opposite Neil Munro in the first production John Wood did as the former artistic director here at the NAC. On the first day of rehearsals Neil Munro said ‘Hamlet doesn’t love Ophelia’. And the director agreed with him. Two weeks into rehearsal Neil walked in when we were about to start the nunnery scene and said ‘Hamlet loves Ophelia’. “Then I played the role again at Stratford opposite both Nicholas Pennell and Richard Monette, who were playing Hamlet on alternate nights. All three scenes were totally different, depending on the actor playing Hamlet. Nicky Pennell’s version of Hamlet made him more mentally cruel to Ophelia in the scene. The violence was more in the mind. Richard’s Hamlet was more physical; he actually struck Ophelia. In Richard’s version Ophelia was trapped on stage while Hamlet performed the ‘To be or not to be’ soliloquy. The scene can be performed very, very differently. My inclination is to say that Hamlet has genuinely loved Ophelia. There’s no question in my mind that Ophelia deeply loves Hamlet in a very vulnerable way.”

 There are a number of ways to think about how Hamlet responds to Ophelia. One is that he loves her but he is so revolted by his mother’s conduct that it starts to color his view of all women. Another way is to track Hamlet’s disillusionment with the duplicity of Rosencrantz and Guildenstern, his friends. He already knows before the scene begins that Polonius plays twofaced games. He knows ‘something’s rotten in the state of Denmark’; and it has a lot to do with political and moral corruption. He sees this--and he knows how powerless Ophelia is. He realizes that no one can be trusted.

“Another possibility might be that he really does love her, but it is through her that he can convey the madness he is playing to Claudius and Polonius. Sometimes circumstances compel us to hurt even the ones we love. But he also may love her in a way that makes him want to hurt her so that she will break away from him. He has to distance himself from her, for her own protection. With a murdered father and a murderous uncle, it’s no time for Hamlet to be in love.”

So… Does Hamlet love Ophelia? If so, why does he treat her as he does? If not, what’s going on here? Why does he involve her? And what about her death…. Suspicious? Sucide? Murder? Was she PREGNANT? Did Hamlet know?

