

The Tragedy of Othello

Back
ground

Resources

Act 1

Act 2

Act 5

Act 3

Act 4

Setting for “Othello”

1570-1571

Venice

- Center of commercialism.
- Ruled by law and order
- Italians considered wicked, murderous, loose morals.
- Women beautiful and “loose!!!!”
- Men hot-tempered, jealous.

Venice and Cyprus

Cyprus

- ❖ Island 40 mi. south of Turkey
- ❖ Birthplace of Goddess Aphrodite.
- ❖ 1570-1571 Turks attacked Cyprus, Venetian Possession.
- ❖ Strategically located island but vulnerable to attack

What does that mean?

- **Moor** – A Muslim of Mixed Arab and Berber (North African-Sudanese) descent

- **Iago** -Spanish name, England's worst enemy.

Disney's "Aladdin"- Iago considered troublemaker but not EVIL.

- **Ensign** — Carried company banner.

Could not desert it.

If threatened, all soldiers defend.

Themes to Ponder. . .

- Jealousy - Take the online quiz to determine if you are susceptible to the “green-eyed monster!”
- Loyalty – To whom or what are you loyal?

Appearance vs. Reality

OMOGENIA.COM

Are things always
as they seem?

What do you see?

Which is the correct
interpretation of this
image?

Othello and Desdemona in love

Act I

- Iago's motive
- Brabantio's angle
- Othello's explanation

Quotes

Act 1 quotes

Act 2 Iago's plan

❖ Cassio the Pawn

Quotes

- ❖ "Threat" removed
- ❖ Iago manipulates Roderigo

Act 2 quotes

Act 3 Iago poisons Othello's mind

- Cassio plays into the plan.
- Sc. 3- "Corruption"
- "lost handkerchief"
- Othello confronts Des.
- Othello's rage/jealousy – is it real?

Quotes

Act 3 Quotes

Act 4- Jealousy Consumes Othello

- Iago's Lies
- Eavesdropping- "Bianca" instead of Desdemona
- The handkerchief –How did Bianca get it?
- Othello's descent into madness-vow of revenge
- Desdemona's fear

Quotes

Act 4 quotes

Act 5 – The “Inevitable” Tragedy

Who survives??

Whatever happened to. . .

- Othello
- Cassio
- Desdemona
- Roderigo
- Iago
- Emilia

Resources

- Slide 1 Chappuis, Erica. (Artist). *Otello*, [Online Image]. Retrieved 4 Jan 2007, from The Artwork of Erica Chappuis.
pages.prodigy.net/erica.chappuis/Otello.html
- Slide 2 *Othello and Desdemona in Love* . Retrieved 20 Jan. 2007.
www.artexpertswebsite.com/.../chasseriau.shtml
- Slide 4 *Desdemona and Cassio*. Retrieved 22 Jan.2007.
http://etc.usf.edu/clipart/5700/5782/othello_4.htm
- Slide 4 *Iago poisons Roderigo's mind*. Retrieved 1-22-07.
janovetuv.com/bruker/paintings/iago.htm
- Slide 6 *Iago and Othello*. Retrieved 22 Jan. 2007.
<http://www.suite101.com/article.cfm/7802/72045> retrieved 1-22-07
- Slide 8 *Jealousy* . Retrieved 1-22-07.
<http://www.soc.ucsb.edu/sexinfo/?article=communication&refid=009>
- Slide 10 Alexandre-Marie Colin (Artist). *Othello and Desdemona*. Retrieved 22 Jan. 2007.
www.swarthmore.edu/.../pictures/paintings.html .