Othello- Act One
Hopelessly in love with Desdemona, Roderigo is angry that his supposed friend Iago didn't do anything about the elopement of Desdemona and Othello, but Iago convinces him that he hates Othello. . . . Shouting vulgarities, Iago and Roderigo announce the elopement to Desdemona's father, Brabantio, who declares that he will form a posse to chase down Othello. Iago sneaks off to join Othello so that he can pretend that he is still his loyal ensign.

In Act I, Shakespeare introduces the main characters in his tragedy and begins to reveal the nature of their relationships. Characters are connected by blood, emotion, duty or need. In the chart below summarize their relationship and then answer the questions that follow.

	Characters name
	Apparent Relationship
	Characters Name

	Iago
	
	Othello

	Othello
	The relationship is apparently based on love, trust and respect. It is much more than a physical affection there is deep adoration between these two lovers

	Desdemona

	Iago
	
	Roderigo

1. On the basis of what you know so far, whose actual relationships differ from their apparent one? Describe the difference between the appearance and the reality of their bond. __
2. Which of these relationships do you predict will change during the play? What is the reason for your prediction?

__
Othello Act I Questions

Act 1, Scene 1:

1. What do we learn about Iago in the opening lines of the play?

2. Why does Iago have Roderigo’s purse “as if the strings were his”?

3. What kind of man is Roderigo?

4. In Scene 1, Roderigo, and Brabantio reveal their feelings about Othello. Why are Brabantio and Roderigo hostile toward him?

5. How does Iago’s hostility differ from that of the other two men?

6. In the first scene, Othello how is Othello referred to in very derogatory and racist terms?

7. What kind of man does Othello seem to be? Would you want to put the safety of your country in his hands? Explain
8. How does Othello react to Brabantio’s outrage over his marriage and to the argument between Iago and Roderigo in scene 2? What do these actions reveal about Othello’s character?

9. How does Othello characterize himself in his first address to the duke and the senators? Does this self-description seem accurate, from what you have seen and heard of him so far?

10. At the end of Scene 3, Iago ridicules Othello for believing that others are honest just because they appear to be so. Some people might agree with Othello’s standard for judging the honesty of others. Do you agree with it? Why or why not?

11. In addition to learning about Othello from his own words and actions, we learn about him through the opinions of other characters. What is the duke’s and the senator’s opinion of Othello? What does Iago say privately about Othello’s character?

12. What account of courtship of Desdemona does Othello give the senators? How does Desdemona describe her feelings for Othello when she is asked to accompany him to Cyprus?

13. Although Iago and Roderigo share a hatred of Othello, they are foils, or opposites in many ways. How are their differences revealed in their dialogue near the end of scene 3?

14. Through Iago’s soliloquies-the speeches he makes when he is alone on stage-we glimpse his true feelings and motives. What additional grievance against Othello does he reveal, and what plan does he hatch, at the end of Act I?

15. In Brabantio’s view, Desdemona’s love for Othello is unnatural, yet she asserts this love and acts on it. Why is Desdemona attracted to Othello? Is their love believable?

Literary element: Irony is the contrast or discrepancy between expectations and reality—between what is said and what is really meant (verbal irony), between what is expected to happen by the audience or a character and what really happens (dramatic irony). Or between what appears to be true and what is true (situational irony).

Re-read the passages listed below decide what type of irony is reflected and briefly explain it.

Scene 1, lines 104-105 (Most grave Brabantio, / In simple and pure soul I come to you”.)

Scene 2, lines 1-5 (“ Though in the trade of war…under the ribs,”)
Scene 3, lines 65-70(“Whoe’er he be…stood in your action.”)

Scene 3, lines 81-94 (“ Rude am I in my speech…I won his daughter---“)

Scene 3, lines 94-98(“ A maiden never bold…to look on!”)

Scene 3,lines 279-280(“So pleas your grace, my ancient;/a man he is of honesty and trust.”)

Considering the examples that you have just looked at, how do you see the theme of appearance versus reality emerging in the play? What characters have trouble distinguishing between what seems to be true and what really is true, and who is manipulating appearances?

Writing Assignment: Organize the following questions into a well-formulated response with an introduction, main body and conclusion.

Is Shakespeare’s concern with the difficulty of distinguishing between appearances and reality an important fear? Is it relevant in your life? Give an example of a real-life situation in which it was difficult to interpret another person’s character, intentions, or motives. What makes it difficult to know another person well?

Othello Act II

One way to learn about Othello is to listen to what other characters say about him and compare their views with his own words and actions, Use the chart below to record the character’s opinions of Othello. In each box copy a passage about Othello spoken by that character in Act II or I. And answer the questions that follow

	What Brabantio Says about him
	
	What Desdemona says about him

	
	Othello
	

	
	Othello

	

	What The duke says about him
	Othello
	What Iago says about him

	
	Othello

Othello
	

In Act II, scene 3, Othello says, “Cassio, I love thee;/But nevermore be an officer of mine.” What do these lines and actions reveal about Othello’s character?

__

Cite one action Othello takes in Act II that either supports or contradicts the opinion of him expressed by one of the characters in the chart above.

__

Act Two vocabulary:
 Discern
Citadel

Eminent

Impediment

Ensue

Barbarous
Censure

Inordinate

Quotes

“For I am nothing if not critical.”

“I am not merry; but I do beguile/The thing I am.”

“I cannot speak enough of this content;/It stops me here; it is too much of joy.”

“Reputation, reputation, reputation! O,I have lost my reputation! I have lost the immortal part of myself and what remains is bestial.”

Name the speaker of each and discuss how the quotation reveals the speaker’s character.

Othello Act II Questions

1. What is Iago’s response to Desdemona’s reunion with Othello in Cyprus?

2. How does the setting change from Act I to act II? What are some possible symbolic meanings of this change?

3. How does Cassio speak of Desdemona before she arrives from Venice? What does his greeting of her and Emila reveal about his character?

4. Describe Iago’s view of women as he expresses them to Desdemona in scene 1 how does his language contrast with Cassio’s when Cassio speaks of Desdemona? Although Othello and Desdemona’s reunion is joyful and passionate, the language of the scene hints at other emotions in Othello. Which lines could foreshadow trouble?

5. What emotion does Iago play on to get Roderigo to provoke Cassio? What weakness of Cassio’s does Iago takes advantage of? What do these actions reveal Iago and his methods?

6. Iago often uses imagery of hell, darkness, disease, and traps when speaking of himself and his plots. Find instances of such images in his soliloquy at the end of scene three.

7. Some critics see Iago as pure evil, where as others say he is motivated by human emotions. What do you think? Explain.

Literary Element: Imagery is language that appeals to the senses. Throughout Othello, Shakespeare uses patterns of imagery or repeated images that reflect the characters, mood, and theme of the play.

Re-read the following lines from the play, and identify the pattern or patterns of imagery in each passage. Then, answer the questions that follow.

1. “With as little a web as this will I ensnare as great a fly as Cassio.”

 What does this imagery reveal about Iago’s character?

2. “Her eye must be fed. And what delight shall she have to look at the devil?”

To whom does this passage refer? Who is being referred to as the devil?

3. “The thought whereof/doth, like a poisonous mineral, gnaw my inward…

What two things are being compared here?

4. “He’ll be as full of quarrel and offence /as my young mistress’ dog”

What character is being compared to a dog? Is this characterization borne out by events? Explain.

5. “O thou invisible spirit of wine, if thou hast no name to be known by, let us call thee devil!”

What two things are being equated in this passage?

6. “I’ll pour pestilence into his ear…”

Why does Iago repeatedly use this type of image?

8. “So will I turn her virtue into pitch, /and out of her goodness make the net that shall enmesh them all.”

9. Which character is being described?

10. Consider the conflicts between civilization and barbarism, reason and instinct, good and evil. Choose one pattern of imagery and explain how it relates to one of these conflicts in the play?

 Writing assignment: In Act two Cassio bemoans the loss f his good reputation. It is clear from the exchange that takes place between Iago and Cassio that Iago has very different views on the importance of reputation.

In a well formulated essay with a clear introduction, main body and conclusion, show both sides of this issue and explain which view you agree with and why. Be sure to support your answer with evidence from the text.

Othello III

1. Scene three is often referred to as the temptation scene, in which Iago, like Satan, misleads Othello. What are some of the techniques used to plant suspicion in Othello’s mind?

2. What emotion does Iago warn Othello against? What irony do you sense in the warning?

3. What contradictory feelings toward Desdemona does Othello express in Scene 3? What contrasting images does Othello reveal in his confusion?

4. In the course of scene III, Othello admires, trust, doubts, makes demands of, and gets angry with Iago. How would you describe the relationship between Othello and Iago by the scene’s end?

5. Key themes of the play involve the passions of love and jealousy. Who besides Othello shows jealousy of a loved one? What other forms of jealousy are displayed in he play?

6. In Act III, scene 3, Iago’s metaphor compares jealousy to “the green eyed monster which doth mock/The meat it feeds on”. Why is this a fitting description of a jealous person? What other figures of speech could you use to describe jealousy between lovers?

7. Othello is finally convinced of Desdemona’s guilt when Iago says that he saw Cassio with the handkerchief and then Desdemona denies losing it. Is this sufficient motivation for his jealousy or is the slender evidence on which he acts a flaw in the play’s construction? Explain.

Literary element: Conflict is a struggle between opposing characters, forces, or emotions.

Re-read the following lines from the play. Write the names of the character(s) whose conflict the lines refer too, the nature of the conflict (internal or external), and opposing forces.

1. Scene 3, lines 60-89(“Why, then, tomorrow night…To leave me a little to myself.”)

2. Scene 3, lines 257-276 (“This fellow’s of exceeding honesty…When do we quicken.”)

3. Scene 3, lines 356-380 (“Villain, be sure thou prove my love a whore! And lose that it works for.”)

4. Scene 3, lines 380-387 (“By the world…Would I were satisfied!”)

5. Scene 3, lines 425-428 (“But this denoted a forgone conclusion…I’ll tear her all to pieces!”)

6. Scene 4, lines 53-99 (“Lend me thy handkerchief…Away!”)

7. Scene 4, 141-155 (“something sure of state…And he’s indicated falsely.”)

8. Scene 4, lines 180-196 (“Take me this work out…But that you do not love me!”)

Writing Assignment: Your assignment for this act will be of a creative nature. In Act II scene 4, Othello imparts a tale to Desdemona that is woven around the precious handkerchief that she has lost. Othello’s story sounds almost like a legend or fable. Think about a treasured heirloom that you may have in your possession. If you don’t have something to work with you will have to create or find something. Using that object as your muse you are going to create a story that tells the fascinating tale of its existence. Your story should include specific references to the physicality of the object as well as the story behind it. You must write a one-page story in hyperbolic terms and produce the object for examination.

Othello III

Othello Act III: In Act II, Iago suggests to Othello that Desdemona and Cassio are lovers. Othello is immediately troubled and suspicious but demands that Iago furnish proof of Desdemona’s betrayal. Iago then begins giving Othello “proof”. On the left hand side below, list the evidence Iago Offers. On the right hand side, write an objective evaluation of this evidence as a juror might do. Then answer the questions that follow.

	Iago’s Evidence of Desdemona’s Guilt

	Evaluation of Evidence

	
	

1. Do you think Iago proved Desdemona and Cassio are secretly betraying Othello? Why or why not? __

3. Why might Othello have been so unsettled by Iago’s charges against Desdemona? What does his behaviour reveal about his character and the quality of love he has for Desdemona?

__

Act Three vocabulary: procure
affinity

penitent

ruminate

inference

 disposition
vehement
tranquil

compulsive
loathed

Quotes
“But I do love thee! And when I love thee not, /chaos is come again.”

“Good name in man and woman…/is the immediate jewel of their souls.”

“Away at once with love or jealousy!”

“O, beware my lord of jealousy! / It is the green-eyed monster which doth mock/The meat it feeds on.”

Explain the significance of each quote and choose which one feels accurately communicates the central message and defend your choice.

Othello Act IV

Questions:

1. How has Othello changed by the end of Act IV?

2. What events does Othello interpret as proof that Desdemona and Cassio are having an affair?

3. What does Iago tell Othello to do to punish Desdemona? What is Othello’s reaction?

4. Why is Roderigo impatient^ How does Iago pacify him?

5. In scene I, Othello falls into an epileptic fit and Iago repeatedly refers to illness and madness. How do they emphasize and explain the change in Othello?

6. In this act there is a noticeable increase in images of animals, especially in Othello’s speech and in reference to Othello. (Earlier in the play, animal imagery was usually associated with Iago.) What do these images say about Othello’s state of mind?

7. How does Othello’s brutality toward Desdemona contrast with his behaviour earlier in the play?

8. How would you describe Othello’s state of mind in scene 2? When he speaks to Emilia, and Desdemona in private? How does he respond to Desdemona’s expressions of innocence?

9. After Othello speaks brutally to Desdemona, she speaks to Emilia and Iago. Why is this scene Ironic?

10. In the final scene, how does Emilia function as a foil, or contrast to Desdemona?

11. What is the emotional colouring of the scene where Desdemona sings her song and tells Emilia to shroud her wedding sheets?

12. How do you think Emilia would have behaved if her husband had accused her of infidelity?

Literary Elements: Atmosphere is the mood or feeling of a literary work. The author creates the atmosphere or mood with descriptive details, the language, and the images. The atmosphere may change over the course of a work.

Scene 1, lines 179-188 (“Ay, let her rot…Of so high and plenteous wit and invention—“)

Scene 1, lines 204-209 (“Do it not with poison…Excellent good!”)

Scene 1, lines 239-236 (“what is he angry? I have not deserved this.”)

Scene 2, lines 46-63(“Had it pleased heaven…I ere look grim as hell!”)

Scene 3, lines 18-25 (“I would you had never seen him! In one of these same sheets.”)

Vocabulary:
credulous
lethargy
beguile

impudent
shroud
peevish

In Act four, Othello is hardly recognizable has the same self-confident disciplined and loving man he was in Act I. In the chart below, give examples of Othello’s words and actions in Acts I-III that contrast with his behaviour in Act IV

	Characteristics of Othello
	Acts, I, II and III
	Act IV

	Self-confidence

	
	

	Loving

	
	

	Self-control

	
	

Othello Act v

Mapping the Action

In the beginning of a Shakespearean tragedy, there is a period in which the hero enjoys good fortune or personal happiness. The rising action is followed by a turning point, or crisis, usually in the third act, when something happens that causes the hero’s fortunes to reverse. The action from now on is called falling action, because events grow worse and worse, until a climax, or point of great emotional intensity, is reached, usually in the last act. This climax is the moment when the conflict is decided once and for all and the hero cannot turn back. Following the climax is the resolution, when all the strands of the story are tied together and the fate of all the characters is made clear.

A. What event do you categorize as the climax of Othello? Explain the reason for your choice.

__

B. Is the resolution to the play satisfactory? Why or why not?

__

Questions;

 1. Imagery of darkness and light pervade the play and especially the final act. Describe the setting of Scene What does it symbolize?

2. For what practical reasons does Iago want Cassio dead? What additional psychological motives does Iago reveal in Scene 1 for wanting to get rid of Cassio?

3. In trying to cast suspcion for Roderigo’s death on Bianac, Iago uses a technique that he has relied on throughout the play. What is it?

4. Find images of light and dark in Othello’s first speech in Scene 2. How do these contradictory images work to show Othello’s state of mind?

5. What are some of the elements of a love scene in scene 2? In Othello’s first speech in this , he links the themes of love and death. What effect does this have?

6. What contrasting images does Emilia use to condemn Othello and praise Desdemona when Othello confesses that he has killed his wife?

7. Critics have debated whether or not Othello recovers his former noble stature at the end of the play, after he realizes that Iago has duped him and that his wife was innocent. What did you think when Iago turns the sword upon himself?

8. Why does Iago refuse to speak at the end of the play?

Vocabulary

Restitution
Monumental
Portents

Pernicious
Amorous

Literary Elements: Tragedy is a type of drama that depicts serious and important events that end unhappily for the main character. This main character, or tragic hero, is usually dignified, courageous, and of high rank. His downfall may be caused by a tragic flaw—an error in judgement or a personal weakness—or it may result from natural or supernatural forces beyond his control. The tragic hero usually gains some wisdom or self-knowledge as a result of his suffering.

Illustrate each of the following characteristics of tragedy by quoting a passage or summarizing an event from Act V of Othello. Then, give a brief explanation of how the quote or the summary represents an aspect of tragedy.

	A Once Noble Hero

	A Terrible downfall

	A Tragic Flaw

	Irreversible Defeat or Death

	Wisdom or Knowledge Gained from Suffering

Some critics consider the character Othello to be lacking several of the necessary qualities of a tragic hero. Hey point out, for instance, that Othello does not have as high a rank as Hamlet or King Lear and that his downfall is merely a personal one that affects no one beyond his immediate circle. Do you think Othello qualifies as a true tragic hero, or do you see reasons to deny him that status? Give specific examples from the play to support your opinion.

Appearance vs. reality: Especially relevant to the issue of Iago's character; for although he is called "honest" by almost everyone in the play, he is treacherous, deceitful, and manipulative. Also applies to Desdemona, as Othello believes that she is deceitful and impure, although she is really blameless and innocent.

Race: Race is an extremely important theme; it has a great amount of influence on how people regard Othello‹for those who distrust black people merely on looks never like Othello, like Iago. Race also determines how Othello perceives himself as a rough outsider, though he is nothing of the sort. Othello's race sets him apart, and makes him very self-conscious; it makes him work hard and look carefully after his reputation, so he is regarded as equal to the white people that surround him.

Pride: Especially important with regards to Othello; Othello is defensively proud of himself and his achievements, and especially proud of the honorable appearance he presents. The allegations of Desdemona's affair hurt his prideeven more than they inflame his vanity and jealousy; he wants to appear powerful, accomplished, and moral at every possible instance, and when this is almost denied to him, his wounded pride becomes especially powerful.

Magic: Usually has something to do with Othello's heritage. Othello is charged with using magic to woo Desdemona, merely because he is black, and therefore, "pagan." Yet, Othello does have real magic, in the words he uses and the stories he tells. Magic also reappears when Desdemona's handkerchief cannot be found; Othello has too much trust in the symbolism and charm of the handkerchief, which is why the object is so significant to him.

Order vs. chaos: As Othello begins to abandon reason and language, chaostakes over. His world begins to be ruled by chaotic emotions and very shady allegations, with order pushed to one side. This chaos rushes him into tragedy, and once Othello has sunk into it, he is unable to stop his fate from taking him over.

Self-knowledge: Othello's lack of self-knowledge makes him easy prey for Iago. Once Iago inflames Othello's jealousy and gets the darker aspects of Othello's nature into action, there is nothing Othello can do to stop it, since he cannot even admit that he has these darker traits.

Honesty: Although the word "honest" is usually used in an ironic way throughout the text, most characters in the play go through a crisis of learning who and who not to trust. Most of them, unfortunately, trust in Iago's honesty; this leads to the downfall of many characters, as this trust in Iago's "honesty" became a crucial contributor to their undoing.

Misrepresentation: This also allows Iago to gain trust and manipulate other people; misrepresentation means that Iago is able to appear to be "honest," in order to deceive and misdirect people. Othello also misrepresents himself, as being simple and plain-spoken; this is not for deceptive effect, but also is used to present an image of himself which is not exactly the truth.

Good vs. Evil: Though there is much gray area between these two, Iago's battle against Othello and Cassio certainly counts as an embodiment of this theme. Iago and his evil battle to corrupt and turn the flawed natures of other characters, and he does succeed to some extent. By the end of theplay, neither has won, as Desdemona and Emilia are both dead, and Iago revealed and punished

Motifs: Motifs are recurring structures, contrasts, or literary devices that can help to develop and inform the text's major themes. Animals - Iago calls Othello a "Barbary horse," an “old black ram,” and also tells

Brabanzio that his daughter and Othello are "making the beast with two backs" (I.i.117–118). In Act I, scene iii, Iago tells Roderigo, “Ere I would say I would drown myself for the love of a guinea-hen, I would change my humanity with a baboon” (I.iii.312–313). He then remarks that drowning is for “cats and blind puppies” (I.iii.330–331). Cassio laments that, when drunk, he is “by and by a fool, and presently a beast!” (II.iii.284–285). Othello tells Iago, “Exchange me for a goat / When I shall turn the business of my soul / To such exsufflicate and blowed surmises” (III.iii.184–186). He later says that “[a] horned man’s a monster and a beast” (IV.i.59). Even Emilia, in the final scene, says that she will “play the swan, / And die in music” (V.ii.254–255). Like the repeated references to plants, these references to animals convey a sense that the laws of nature, rather than those of society, are the primary forces governing the characters in this play. When animal references are used with regard to Othello, as they frequently are, they reflect the racism both of characters in the play and of Shakespeare’s contemporary audience. “Barbary horse” is a vulgarity particularly appropriate in the mouth of Iago, but even without having seen Othello, the Jacobean audience would have known from Iago’s metaphor that he meant to connote a savage Moor.

Hell, Demons, and Monsters – Iago tells Othello to beware of jealousy, the “green-eyed monster which doth mock/ The meat it feeds on” (III.iii.170–171). Likewise, Emilia describes jealousy as dangerously and uncannily self-generating, a “monster / Begot upon itself, born on itself” (III.iv.156–157). Imagery of hell and damnation also recurs throughout Othello, especially toward the end of the play, when Othello becomes preoccupied with the religious and moral judgment of Desdemona and himself. After he has learned the truth about Iago, Othello calls Iago a devil and a demon several times in Act V, scene ii. Othello’s earlier allusion to “some monster in [his] thought” ironically refers to Iago (III.iii.111). Likewise, his vision of Desdemona’s betrayal is “monstrous, monstrous!” (III.iii.431). Shortly before he kills himself, Othello wishes for eternal spiritual and physical torture in hell, crying out, “Whip me, ye devils, / … / … roast me in sulphur, / Wash me in steep-down gulfs of liquid fire!” (V.ii.284–287). The imagery of the monstrous and diabolical takes over where the imagery of animals can go no further, presenting the jealousy-crazed characters not simply as brutish beasts, but as grotesque, deformed, and demonic.

Symbols : Symbols are objects, characters, figures, or colors used to represent abstract ideas or concepts. The Handkerchief - The handkerchief symbolizes different things to different characters. Since the handkerchief was the first gift Desdemona received from Othello, she keeps it about her constantly as a symbol of Othello's love. Iago manipulates the handkerchief so that Othello comes to see it as a symbol of Desdemona herself—her faith and chastity. By taking possession of it, he is able to convert it into evidence of her infidelity. But the handkerchief's importance to Iago and Desdemona derives from its importance to Othello himself. He tells Desdemona that it was woven by a 200-year-old sibyl, or female prophet, using silk from sacred worms and dye extracted from the hearts of mummified virgins. Othello claims that his mother used it to keep his father faithful to her, so, to him, the handkerchief represents marital fidelity. The pattern of strawberries (dyed with virgins' blood) on a white background strongly suggests the bloodstains left on the sheets on a virgin's wedding night, so the handkerchief implicitly suggests a guarantee of virginity as well as fidelity.

The Song "Willow" - As she prepares for bed in Act V, Desdemona sings a song about a woman who is betrayed by her lover. She was taught the song by her mother's maid, Barbary, who suffered a misfortune similar to that of the woman in the song; she even died singing "Willow." The song's lyrics suggest that both men and women are unfaithful to one another. To Desdemona, the song seems to represent a melancholy and resigned acceptance of her alienation from Othello's affections, and singing it leads her to question Emilia about the nature and practice of infidelity.

The Tragedy of Othello Moor of Venice

Date Written: Probably between 1602 and 1604.

Type of Play: Tragedy. First Performance: Possibly November 1, 1604.

Moor: A Moor was a Muslim of mixed Arab and Berber descent. Berbers were North African natives who eventually accepted Arab customs and Islam after Arabs invaded North Africa in the Seventh Century A.D. The term has been used to refer in general to Muslims of North Africa and to Muslim conquerors of Spain. The word Moor derives from a Latin word, Mauri, used to name the residents of the ancient Roman province of Mauritania in North Africa. To refer to Othello as a "black Moor" is not to commit a redundancy, for there are white Moors as well as black Moors, the latter mostly of Sudanese origin.

A Shakespearean tragedy is a play in which a character begins with or attains a position of eminence, from which he falls, through circumstances which are partly within and partly outside his control. In Othello we see a man, generally good, but flawed in some way, destroyed by his own error or the malice of another (or both of these); Shakespeare’s tragedies written to excite some mixture of pity, awe or horror at the tragedy, and to question and perhaps re-affirm the justice of the world.

Othello differs from Shakespeare's other great tragedies (Macbeth, King Lear, Hamlet) in several ways: the action is more concentrated in time, and after the first act (effectively a prologue) has a single location. Unlike the other plays listed, Othello has no secondary plot: which leads to a unique emotional intensity in the play. Though Othello is certainly partly to blame the contribution of Iago to the tragedy is certainly greater than that of any other of Shakespeare's tragic villains.

The play is structured in five acts: the first act, set in Venice, serves as a prologue to the tragedy which follows, presenting Othello's relationship with Desdemona, and indicating Iago's malice, and general motivation. In summary, the play could be seen as falling into three stages of a single linear plot:

· Brabantio's failed rebuke and Othello's appointment in Venice;

· The demotion of Cassio, and the killing of Desdemona, leading to

· Othello's suicide and Iago's arrest, of which the last occupies about half of the total play.

2.

Themes in Othello

Othello touches on several themes about which you might expect questions:

Theme 1: All things are not what they seem. At the beginning, Othello appears strong and self-disciplined, and Iago presents himself as loyal and trustworthy. Later, Othello is revealed as a victim of his emotions, and Iago as a disloyal and evil man.

Theme 2:Jealousy has the power to destroy. It destroys both Iago (jealous that Michael Cassio has received an appointment over him) and Othello (jealous that his wife may love Cassio).

Theme 3: When blind passion overtakes reason, tragedy ultimately results. Othello himself notes: "Speak of me as . . . one that loved not wisely but too well; of one not easily jealous, but being wrought perplex'd in the extreme."

Theme 4:Bad things happen to good people. Desdemona is pure and innocent, the ideal wife. Othello is noble, loving, and accomplished, the ideal husband. But he murders Desdemona, then kills himself. In the real world, bad things happen to good people. Chance, character flaws, and the presence of evil--in this case, Iago--often militate against happy endings.

Theme 5:.Hatred is often skin deep. Because Othello is black, he suffers prejudice. Brabantio, Desdemona's father, and Iago both despise Othello for his color. Brabantio is horrified that his daughter has eloped with a Moor who will give him dark-skinned children; Iago cannot brook the fact that he must take orders from a black.

Othello
The play's protagonist and hero. Othello is the highly respected general of the armies of Venice, although he is not a native of Venice but rather a Moor, or North African. He is an eloquent and powerful figure, respected by all those around him. In spite of his elevated status, Othello is nevertheless easy prey to insecurities because of his age, his life as a soldier, and his self-consciousness about being a racial and cultural outsider. He possesses a free and open nature that his ensign Iago exploits to twist Othello's love for his wife, Desdemona, into a powerful and destructive jealousy.

Desdemona
The daughter of the Venetian senator Brabantio. Desdemona and Othello are secretly married before the play begins. While in some ways stereotypically pure and meek, Desdemona is also determined and self-possessed. She is equally capable of defending her marriage, jesting bawdily with Iago, and responding with dignity to Othello's incomprehensible jealousy.

Iago
Othello's ensign (a senior position also known as “ancient” or “standard-bearer”), a twenty-eight-year-old military veteran from Venice. Iago is the villain of the play. Although he is obsessive, relentless, bold, and ingenious in his efforts to manipulate and deceive the other characters—particularly Othello—Iago's motivations are notoriously murky. At various points in the play, he claims to be motivated by different things: resentment that Othello passed him over for a promotion in favor of Michael Cassio; jealousy because he heard a rumor that Othello slept with Iago's wife, Emilia; suspicion that Cassio slept with Emilia too. Iago gives the impression that he's tossing out plausible motivations as he thinks of them, and that we'll never understand what really drives his villainy. He hates women and is obsessed with other people's sex lives.

Michael Cassio
Othello's lieutenant, or second-in-command. Cassio is highly educated but young and inexperienced in battle. Iago resents Cassio's high position and dismisses him as a bookkeeper. Truly devoted to Othello, Cassio is ashamed after being implicated in a drunken brawl on Cyprus and losing his place as lieutenant. Iago uses Cassio's youth, good looks, and flirtatious manner with women to play on Othello's insecurities about Desdemona's fidelity.

Emilia
Iago's wife and Desdemona's attendant. A cynical, worldly woman, Emilia is deeply attached to her mistress and distrustful of her husband.

Roderigo
A jealous suitor of Desdemona. Young, rich, and foolish, Roderigo is convinced that if he gives Iago all of his money, Iago will help him win Desdemona's hand. Repeatedly frustrated as Othello marries Desdemona and then takes her to Cyprus, Roderigo is ultimately desperate enough to agree to help Iago kill Cassio after Iago points out that Cassio is another potential rival for Desdemona.

Bianca
A courtesan, or prostitute, in Cyprus. Bianca's favorite customer is Cassio, who teases her with promises of marriage but laughs at her behind her back.

Brabantio
Desdemona's father, a somewhat blustering and self-important Venetian senator. As a friend of Othello, Brabantio feels betrayed when the general marries his daughter in secret.

Duke of Venice
The official authority in Venice, the duke has great respect for Othello as a public and military servant. His primary role within the play is to make Othello tell his story of how he wooed Desdemona, and then to send Othello to Cyprus.

Montano
The governor of Cyprus before Othello. We see Montano first in Act Two, as he recounts the status of the war and awaits the Venetian ships.

Lodovico
One of Brabantio's kinsmen, Lodovico acts as a messenger from Venice to Cyprus. He arrives in Cyprus in Act Four with letters announcing that Cassio is to replace Othello as governor.

Graziano
Brabantio's kinsman who accompanies Lodovico to Cyprus. Amidst the chaos of the play's final scene, Graziano mentions that Desdemona's father has died.

Clown
Othello's servant. Although the clown appears only in two short scenes, his jokes reflect and distort the action and words of the main plots: his puns on the word “lie” in Act Three, scene 4, for example, anticipate Othello's confusion of two meanings of that word in Act Four, scene 1.

Othello

Othello, like all of Shakespeare's plays, particularly the tragedies, is complex and subtly shaded. Through its complexities and subtleties, Shakespeare makes us care about the characters who people this story. We understand their weaknesses and their strengths, their passions and their nobility. In our engagement in their lives and our pondering over what has gone wrong and why, we are given the opportunity to analyze human life both in the abstract and in the particular of our own lives. Shakespeare's ability to involve us in the lives and fortunes of his characters is one of the best reasons for reading, and rereading, Othello.

Othello is a play about passion and reason. Intense feelings are exhibited here: love, hate, jealousy, envy and even lust. Reader’s can empathize with both Othello's and other characters’ plights. It is also a play that examines, as do Shakespeare's other works, human relationships and interactions. This text provides much to ponder. In addition, studying the play provides a rich literary vehicle for developing critical thinking and analytical reading skills.

Dramatis Personae (Characters)
.
Othello: Black Moor who is the greatest army general in Venice. He is a noble man who falls prey to Iago's schemes and to his own weaknesses.

Iago: Military officer who schemes against Othello because the Moor did not promote him. Iago is one of Shakespeare's most evil villains.

Desdemona: Daughter of Brabantio and wife of Othello. She is an innocent victim of Iago's machinations and Othello's jealousy.

Duke of Venice: He rules in favor of Othello when Desdemona's father attacks Othello's character.

Brabantio: Senator and father of Desdemona. A bigot whose racism is inflamed by Iago, he despises Othello.

First Senator, Second Senator

Gratiano: Brabantio's brother.

Lodovico: Brabantio's kinsman.

Cassio: Othello's lieutenant who is manipulated by Iago.

Roderigo: Venetian gentleman manipulated by Iago.

Montano: Othello's predecessor in the government of Cyprus.

Clown: Servant to Othello.

Emilia: Wife of Iago.

Bianca: Cassio's mistress.

Minor Characters: Sailor, messenger, herald, officers, gentlemen, musicians, attendants.
.
.
Settings: Venice and Cyprus

Theme 1: All things are not what they seem. At the beginning, Othello appears strong and self-disciplined, and Iago presents himself as loyal and trustworthy. Later, Othello is revealed as a victim of his emotions, and Iago as a disloyal and evil man.
Theme 2:Jealousy has the power to destroy. It destroys both Iago (jealous that Michael Cassio has received an appointment over him) and Othello (jealous that his wife may love Cassio).
Theme 3: When blind passion overtakes reason, tragedy ultimately results. Othello himself notes: "Speak of me as . . . one that loved not wisely but too well; of one not easily jealous, but being wrought perplex'd in the extreme."
Theme 4:Bad things happen to good people. Desdemona is pure and innocent, the ideal wife. Othello is noble, loving, and accomplished, the ideal husband. But he murders Desdemona, and then kills himself. In the real world, bad things happen to good people. Chance, character flaws, and the presence of evil--in this case, Iago--often militate against happy endings.
Theme 5:Hatred is often skin deep. Because Othello is black, he suffers prejudice. Brabantio, Desdemona's father, and Iago both despise Othello for his color. Brabantio is horrified that his daughter has eloped with a Moor who will give him dark-skinned children; Iago cannot brook the fact that he must take orders from a black.

Moor: A Moor was a Muslim of mixed Arab and Berber descent. Berbers were North African natives who eventually accepted Arab customs and Islam after Arabs invaded North Africa in the Seventh Century A.D. The term has been used to refer in general to Muslims of North Africa and to Muslim conquerors of Spain. The word Moor derives from a Latin word, Mauri, used to name the residents of the ancient Roman province of Mauritania in North Africa. To refer to Othello, as a "black Moor" is not to commit a redundancy, for there are white Moors as well as black Moors, the latter mostly of Sudanese origin.
Venetians: In The Venetian Republic the class system was based upon money. The 'nobility' of Venice were drawn from the patrician classes of rich mercantile families and within this class the distinction of service to the state and the history of the family in the lagoon were important factors.
1.Who were the Moors?

2.Who were the Venetians?

3.How were the Moors/Venetians regarded in Shakespeare's day?

4.What were the military duties of ranked officers?

5.What was the military hierarchy?

6.What was the role of women?

7.What was expected of a daughter?

8.What was expected of a bride?

9.What relationships between men and women were considered above reproach?

10.What rules for getting married existed at the time of the play?

11.What were the rules of courtship?

Before you read:
1.What rules dictate the behavior of young men and women in relationships today?

2.Name a situation in which the rules have clearly been violated. That is, what are things "nice girls" just don't do? What are things "nice boys" just don't do?

3.Why do these rules exist? Do you think they just apply locally or even just in your school?

4.What are the possible consequences of breaking these rules?

5. How much say do parents have in the selection of marriage partners for their children today?

Cultural/Societal Norms
Assignment: In a minimum one-page response answer the following questions.

What are the cultural or societal norms that dictate your behavior in 2003? How have things changed from the time of your grand parents or great grand parents? Would you be willing to defy your family, cultural or religious beliefs to stand up for something you really believe in?

OTHELLO

	Characters
	

	OTHELLO

	

	DESDEMONA

	

	IAGO

	

	CASSIO

	

	BRABANTIO

	

	EMILA

	

SETTING

	VENICE
	CYPRUS

	
	

	
	

ACT ONE:
