

Approaches to Teaching Shakespeare's *Hamlet*

Edited by

Bernice W. Kliman

The Modern Language Association of America
New York 2002

CONTENTS

Preface to the Series	xi
Preface to the Volume	xiii
PART ONE: MATERIALS <i>Bernice W. Kliman</i>	
Introduction	3
Editions	3
Single-Play Editions for Students	4
Single-Play Editions for Instructors and Advanced Students	6
Complete Works	7
Anthologies	9
The Student's and Instructor's Library	9
References and Guides	10
Criticism	11
Aids to Teaching	12
An Annotated and Chronological Screenography: Major <i>Hamlet</i> Adaptations and Selected Derivatives	14
<i>Kenneth S. Rothwell</i>	
PART TWO: APPROACHES	
Introduction	31
Introducing Verse and Meter	
Hearing the Poetry	41
<i>George T. Wright</i>	
Dancing the Meter	48
<i>Ellen J. O'Brien</i>	
The Multiple-Text <i>Hamlet</i>	
"The Play's the Thing": Constructing the Text of <i>Hamlet</i>	52
<i>T. H. Howard-Hill</i>	
An Editing Exercise for Students	57
<i>Randall Anderson</i>	
Teaching with a Variorum Edition	62
Frank Nicholas Clary	
Teaching <i>Hamlet</i> through Translation	66
<i>Jesús Tronch-Pérez</i>	

Performance Approaches

- Exploring *Hamlet*: Opening Play Texts, Closing Performances 73
Edward L. Rocklin
- To Challenge Ghostly Fathers: Teaching *Hamlet* and Its
 Interpretations through Film and Video 77
Stephen M. Buhler
- Critical Practice through Performance: The Nunnery
 and Play Scenes 81
Mary Judith Dunbar
- Teaching the Script: The “Mousetrap” in the Classroom 86
Michael W. Shurgot

X Narrative, Character, and Theme

- Hamlet*’s Narratives 90
Arthur F. Kinney
- From Story to Action: A Graduated Exercise to Teach *Hamlet* 95
Nina daVinci Nichols
- A World of Questions: An Approach Indebted to Maynard Mack 97
Robert H. Ray
- “That Monster Custom”: Highlighting the Theme
 of Obedience in *Hamlet* 102
Joan Hutton Landis
- Teaching *Hamlet* as a Play about Family 107
Bruce W. Young
- Ten Questions Basic to Interpreting *Hamlet*, with
 Special Focus on the Ghost 113
Roy Battenhouse

Comparative Approaches

- The “Encrusted” *Hamlet*: Resetting the “Mousetrap” 118
Graham Bradshaw
- Teaching *Hamlet* in a Global Literature Survey:
 Linking Elizabethan England and Ming China 129
Paula S. Berggren
- Hamlet* in a Western Civilization Course: Connections
 to Montaigne’s *Essays* and Cervantes’s *Don Quixote* 134
Ann W. Engar
- The Pyrrhus Speech: Querying the Uses of the Troy Story 138
Lisa Hopkins

- From Elsinore to Mangalore and Back: *Hamlet* between Worlds 141
Ralph Nazareth

Modern and Postmodern Strategies

- The Gertrude Barometer: Teaching Shakespeare with
 Freud, Eliot, and Lacan 146
Julia Reinhard Lupton
- “She Chanted Snatches of Old Tunes”: Ophelia’s Songs
 in a Polyphonic *Hamlet* 153
Nona Paula Fienberg
- Decentering *Hamlet*: Questions and Perspectives
 Concerning Evidence and Proof 157
Terry Reilly
- More than Child’s Play: Approaching *Hamlet*
 through Comic Books 161
Marion D. Perret
- Hamlet and Sylvia, Shakespeare and Bambara:
 Reading *Hamlet* as Context 165
Mary S. Comfort

Focus on Scenes

- Act 1, Scene 3: An Introduction to *Hamlet* 170
Michael J. Collins
- Act 2, Scene 1, 75–120: Psychoanalytic Approaches 174
H. R. Coursen
- The Closet-Scene Access 180
Maurice Charney
- Language, Structure, and Ideology: Act 4, Scene 5 184
John Drakakis
- The Fencing Scene 191
Laurie E. Maguire
- Shaping Our Ends: A Workshop on the Last Scene 197
Arthur Kincaid

Hamlet Online

- The Prince of Punk in the Festive Classroom 201
James R. Andreas Sr.
- An Interdisciplinary Approach to *Hamlet* in a
 Distance-Learning Classroom 206
Anthony DiMatteo

E-Mail to Facilitate Discussion <i>Eric Sterling</i>	211
Short Takes	
<i>Hamlet</i> Refracted through Three Definitions of Tragedy <i>David G. Hale</i>	214
Francis Bacon's "Of Revenge" <i>Margaret Maurer</i>	216
Introducing Students to Effective Refutation <i>Joanne E. Gates</i>	216
Believing and Doubting Ideas about <i>Hamlet</i> <i>Meta Plotnik</i>	218
Students as Characters, Speaking in Character <i>Christine Mack Gordon</i>	219
Two Ways to Use Film for Student Writing <i>Rob Kirkpatrick</i>	219
Hamlet Is Not Mad <i>D. Buchanan</i>	221
Defamiliarizing <i>Hamlet</i> : <i>Hamlet</i> with and without His Soliloquies <i>Barbara Hodgdon</i>	222
Helping Chinese Students Study <i>Hamlet</i> <i>Luo Zhiye</i>	223
Oral Reports on Criticism <i>Edna Zwick Boris</i>	224
Teaching Text and Performance through Soundscripting <i>Michael W. Young</i>	226
More Matter (but Not Necessarily Less Art): Using My Coloring Book to Introduce Seventh Graders to <i>Hamlet</i> <i>Denise M. Mullins</i>	227
Priming Questions for the "Mousetrap" <i>Bente Videbaek</i>	230
Puns and Wordplay in <i>Hamlet</i> <i>Paul J. Voss</i>	231
Leaping into the Text: Teaching Stage Directions in Act 5, Scene 1 <i>Hardin L. Aasand</i>	232
Groups Debating Issues <i>David George</i>	233
Existential Questions <i>Alan R. Young</i>	234

Words, Words, Words: Comparing, Cutting, Explaining <i>Nathaniel Strout</i>	235
Hamlet and Subjectivity <i>Dympna Callaghan</i>	236
Epilogue	
Cheating Death: The Immortal and Ever-Expanding Universe of <i>Hamlet</i> <i>Maria M. Scott</i>	239
Notes on Contributors	245
Survey Participants	253
Works Cited and Materials for Further Study	
Editions	255
Single-Play Editions	255
Complete Works	256
Anthologies	256
References and Guides	257
Criticism	262
Aids to Teaching	273
Works on Teaching	273
Shakespeare on Screen	275
Special Editions, Comic Books, School Guides, Audio Performances	278
Journals	279
Web Sites	279
Resources for Comparison and Illustration	280
Index of Names	283
Index of Scenes in <i>Hamlet</i>	289
Index of Characters in <i>Hamlet</i>, Other Than Hamlet	291