Another of the great poetic tragedies, Shakespeare's *Hamlet*, is rooted in the same soil as *Oedipus Rex*. But the whole difference in the psychic life of the two widely separated periods of civilization, and the progress, during the course of time, of repression in the emotional life of humanity, is manifested in the differing treatment of the same material. In Oedipus Rex the basic wish-phantasy of the child is brought to light and realized as it is in dreams; in Hamlet it remains repressed, and we learn of its existence- as we discover the relevant facts in a neurosis- only through the inhibitory effects which proceed from it. In the more modern drama, the curious fact that it is possible to remain in complete uncertainty as to the character of the hero has proved to be quite consistent with the over-powering effect of the tragedy. The play is based upon Hamlet's hesitation in accomplishing the task of revenge assigned to him; the text does not give the cause or the motive of this hesitation, nor have the manifold attempts at interpretation succeeded in doing so. According to the still prevailing conception, a conception for which Goethe was first responsible. Hamlet represents the type of man whose active energy is paralyzed by excessive intellectual activity: "Sicklied o'er with the pale cast of thought." According to another conception, the poet has endeavoured to portray a morbid, irresolute character, on the verge of neurasthenia. The plot of the drama, however, shows us that Hamlet is by no means intended to appear as a character wholly incapable of action. On two separate occasions we see him assert himself: once in a sudden outburst of rage, when he stabs the eavesdropper behind the arras, and on the other occasion when he deliberately, and even craftily, with the complete unscrupulousness of a prince of the Renaissance, sends the two courtiers to the death which was intended for himself. What is it, then, that inhibits him in accomplishing the task which his father's ghost has laid upon him? Here the explanation offers itself that it is the peculiar nature of this task. Hamlet is able to do anything but take vengeance upon the man who did away with his father and has taken his father's place with his mother- the man who shows him in realization the repressed desires of his own childhood. The loathing which should have driven him to revenge is thus replaced by self-reproach, by conscientious scruples, which tell him that he himself is no better than the murderer whom he is required to punish. I have here translated into consciousness what had to remain unconscious in the mind of the hero; if anyone wishes to call Hamlet an hysterical subject I cannot but admit that this is the deduction to be drawn from my interpretation. The sexual aversion which Hamlet expresses in conversation with Ophelia is perfectly consistent with this deduction- the same sexual aversion which during the next few years was increasingly to take possession of the poet's soul, until it found its supreme utterance in Timon of Athens. It can, of course, be only the poet's own psychology with which we are confronted in *Hamlet*; and in a work on Shakespeare by Georg Brandes (1896) I find the statement that the drama was composed immediately after the death of Shakespeare's father (1601)- that is to say, when he was still mourning his loss, and during a revival, as we may fairly assume, of his own childish feelings in respect of his father. It is known, too, that Shakespeare's son, who died in childhood, bore the name of Hamnet (identical with Hamlet). Just as Hamlet treats of the relation of the son to his parents, so *Macbeth*, which was written about the same period, is based upon the theme of childlessness. Just as all neurotic symptoms, like dreams themselves, are capable of hyper-interpretation, and even require such hyper-interpretation before they become perfectly intelligible, so every genuine poetical creation must have proceeded from more than one motive, more than one impulse in the mind of the poet, and must admit of more than one interpretation. I have here attempted to interpret only the deepest stratum of impulses in the mind of the creative poet.

From *The Interpretation of Dreams* translated by A. A. Brill (1911)

Archive copy of: http://www.psychwww.com/books/interp/chap05d.htm
Accessed: April 2, 2008