Othello

Points to ponder:

Comparison to the source-tale

How far does Othello fit the characteristics of the classical tragic hero?

The role played by racial difference in the play.

The change in Othello’s language in the course of the play

Iago as playwright/director (compare to other inset dramatists you have seen so far)

The themes of honour and honesty – the way they are portrayed and manipulated; their role in the narrative course of the play

Sexuality – compare to the language of sexuality in Measure for Measure
Suggested reading:
Adamson, Jane, Othello as Tragedy: Some Problems of Judgment and Feeling (1980)
Albanese, Denise, “Black and White and Dear All Over: The Shakespeare Theatre’s ‘Photonegative’ Othello and the Body of Desdemona” in A Feminist Companion to Shakespeare, ed. Dympna Callaghan (2000)
Bartholemy, Anthony Gerard, “Ethiops Washed White” in Black Face Maligned Race: The Representation of Blacks in English Drama from Shakespeare to Southerne (1987)

Berry, Philippa, “Disclosing the Feminine Eye of Death: Tragedy and Seeing in the Dark (Othello)” in Shakespeare’s Feminine Endings : Disfiguring Death in the Tragedies (1999), pp. 72-101
Bloom, Harold, “Othello” in Shakespeare: The Invention of the Human (1998)
Charney, Maurice, “Love Doctrine in the Tragedies” in Shakespeare on Love and Lust (2000)
D’Amico, Jack, The Moor in English Renaissance Drama (1991)

Foreman, Walter C., “Othello and Antony and Cleopatra” in The Music of the Close: The Final Scenes of Shakespeare’s Tragedies (1978)
Girard, Rene, “Shall We Desire to Raze the Sanctuary? Desire and Death in Othello and Other Plays” in A Theatre of Envy: William Shakespeare (1991)
Hendricks, Margo, “‘The Moor of Venice,’ or the Italian on the Renaissance English Stage” in Shakespearean Tragedy and Gender, ed. by Shirley Nelson Garner and Madelon Sprengnether (1996)
Holbrook, David, “Othello and Notes on Woman in Other Plays” in Images of Woman in Literature, 1989.
Jones, Eldred, Othello’s Countrymen: The African in English Renaissance Drama (London: Oxford, 1965)

Kott, Jan, “The Two Paradoxes of Othello” in Shakespeare: Our Contemporary (1974)
Little, Jr., Arthur L., “’An essence that’s not seen’: The Primal Scene of Racism in Othello,” Shakespeare Quarterly 44.3 (Fall, 1993): 304-24

Loombia, Ania, Gender, Race, Renaissance Drama (1983)

MacDonald, Joyce Green, “Black Ram, White Ewe: Shakespeare, Race, and Women” in A Feminist Companion to Shakespeare, ed. Dympna Callaghan (2000)
MacDonald, Joyce Green. Race, Ethnicity, and Power in the Renaissance (1997)

Orlin, Lena Cowen, “Desdemona’s Disposition” in Shakespearean Tragedy and Gender ed. by Shirley Nelson Garner and Madelon Sprengnether (1996)
Rose, Mary Beth, “The Heroics of Marriage in Othello” in Shakespearean Tragedy and Gender, ed. by Shirley Nelson Garner and Madelon Sprengnether (1996)
Stilling, Roger, “Othello” in Love and Death in Renaissance Tragedy (1976)
Tokson, Eliot H. The Popular Image of the Black Man in English Drama 1550-1688 (1982)

Traub, Valerie, “’Jewels, Statues, and Corpses’: Containment of Female Erotic Power in Shakespeare’s Plays” in Shakespeare and Gender, ed. by Stephen Orgel and Sean Keilen (1999)

