Othello, the Moor of Venice by William Shakespeare: Discussion Questions (DQ)

DIRECTIONS: Answer each question using complete sentences—include the question as part of your response. NO SENTENCE FRAGMENTS. Be sure to refer to an actual person or event, etc. when responding.

ACT III.i and III.ii and III.iii (pp. 1543-1559)

1. What is Shakespeare’s intent in including in this scene the conversation between the clown and the musicians? Explain.

2. Of what literary technique is the following quotation an example: “Thou echo’st me, /As if there were some monster in thy thought/ Too hideous to be shown”? (Othello). Explain.

3. How does Iago convince Othello that Desdemona is having an affair with Cassio? Explain.
4. What is ironic about Iago’s statement: “But he that filches from me my good name/Robs me of that which not enriches him, /And makes me poor indeed”? Explain.
5. Explain Iago’s extended metaphor in discussing Othello’s state of mind: “Poor and content is rich, and rich enough,/ But riches fineless is as poor as winter/ To him that ever fears he shall be poor”? Explain.
6. Othello says, “I’ll see before I doubt.” Does he do this? How does this reflect one of the play’s motifs? Explain.
7. The climax of the play occurs in III.iii. What is it? Explain.
8. Why do you think Othello is so quick to believe that Desdemona is unfaithful? Explain.
9. From the way she speaks to Othello, what can we discern of Desdemona, her personality, and her feelings for Othello? Explain.
10. Iago describes Desdemona in graphic sexual terms. Why does he do this? What does it reveal about his understanding of love? Explain.
Act III.iv (pp. 1560-1565)
11. When Emilia says, “Tis a monster/ Begot upon itself, born on itself,” to what is she referring? For which other character could it be said to be true? Explain.
12. Why is Othello so upset that Desdemona does not have the handkerchief he gave her? Explain.
13. Earlier in the play, Othello seems to dismiss the idea of magic when Brabantio accuses him of using spells to seduce Desdemona, yet he seems to believe in the power of magic of the handkerchief. What does this indicate about Othello? Explain.
14. Why is Desdemona so upset when Cassio appears? Why does Desdemona think that she can no longer help Cassio? Explain.
15. Why does Desdemona say, “We must not think men are gods”? What does this reveal about her character? Explain.
16. Describe the trajectory of the handkerchief. Explain.
17. In what way is the handkerchief’s pattern a metaphor?

18. What did the handkerchief initially symbolize when Othello gave it to Desdemona, and what does it symbolize to him now? Explain.
