The Chinese University of Hong Kong

Book Club Talk
Organized by The Second Bookstore in association with Office of University General Education

Enquiry: 2603 6293 / 2609 7075 Website：http://www.cuhk.edu.hk/oge/bookclub
Reading Shakespeare : Hamlet

Speaker : Prof. Zhang Longxi (張隆溪教授) Moderator: Mr. Don Liu (廖鐵城先生)

Date: 31st May 2003 Time: 2:30 p.m. – 4:30 p.m.

Venue: Room G07, Lee Wai Chun Building, CUHK

William Shakespeare is so well known and there has been so much written on his works that it seems hardly necessary to talk about him to a Book Club audience, and above all, about Hamlet, probably the world’s best known play. And yet, how much do we really know about this play? How do we appreciate it when we read, or watch the performance of, Hamlet? What constitutes the magic of Shakespeare’s art? What are the themes and motifs that make the play so rich and powerful, and yet puzzling? In effect, how do we read Shakespeare? In this talk, I propose to understand Shakespeare in the context of the tradition of European drama, particularly the tragedy, and to discuss some of the major aspects of Hamlet as a play of philosophical contemplation of the questions of life and death, and of the tragic sense of the recognition of life’s contingencies.

Below are some of the questions we may think about and discuss:
1. What is a tragedy? What is the relationship of death with tragedy?

2. Hamlet’s procrastination: Why does Hamlet hesitate so much in fulfilling the task of avenging his father? Is he incapable of action? What is the significance of contemplation vis-à-vis action?

3. Hamlet and Ophelia: Is Hamlet mad? Is he cruel or overcautious? Or is he just plain sadistic and masochistic?

4. Faith and rationality: Did Hamlet (or the Elizabethan audience) believe in his father’s ghost? What is the role of the supernatural in Shakespeare’s plays?

5. The Graveyard scene: Is Hamlet a moribund eccentric? How does one understand the scene in the context of the iconographical tradition of the representation of death in European art?

6. What is the tragic sense of realization (anagnorisis)? How does that enhance our appreciation of tragedy even when we experience fear and pity for the tragic fate of the hero or heroine?

7. Hamlet criticism: Why does the play hold such a permanent fascination for generations of readers and playgoers? Comments by Goethe, Coleridge, Freud, Frye, Kermode, etc.

References:
Shakespeare, Hamlet.

Aristotle, Poetics.

	Upcoming Events

	14 June
	Speaker: Prof. Lau Kwok Ying

劉國英教授主講
	Albert Camus, The Plague
卡繆：《瘟疫》

	28 June
	Speaker: Mr. Chan Yun Cheung

陳潤祥先生主講
	Austin Coates, My self a Mandarin

