Emma Magbanua | Dr. L. Monique Pittman | English Department Undergraduate Research Scholarship

Othello as Racial Other

"rich Eastern garments, strongly scented with musk" wear a turban thick African accent difference in skin color

Othello as Racial Other

object of alienation

> Othello as Racial <u>Other</u> identification and corresponding alienation

"If I identify with the Democrats, I am alienated from the Republicans. If I identify with my father, I am alienated to some extent from my mother. Worse yet, every alienation brings with it a sense of loss and creates boundaries between *self* and *others*" (Smith 322).

Research Questions

What techniques unique to theatre did Munby implement to affect change in the audience?

What devices were used to create identification between the audience and Iago?

What devices forced distinction from Iago?

Research Questions

What techniques unique to theatre did Munby implement to affect change in the audience?

What devices were used to create identification between the audience and Iago?

What devices forced distinction from Iago?

Methodology

Research Questions

What techniques unique to theatre did Munby implement to affect change in the audience?

What devices were used to create identification between the audience and Iago?

What devices forced distinction from Iago?

Close Textual Analysis:

Investigative reading of text wherein rhetorical features, structural elements, cultural references, denotative and connotative meanings of words, changes in poetic meter, thematic material, juxtapositions highlighting tension, and evaluation of overall act and scene structure are identified.

Methodology

Research Questions

What techniques unique to theatre did Munby implement to affect change in the audience?

What devices were used to create identification between the audience and Iago?

What devices forced distinction from Iago?

Literature Review:

Examination of historic and current scholarship on idea of otherness and presence of morality in Othello. Collect data for foundation of critique of Munby's portrayal of Iago.

Methodology

Close Textual Analysis: Investigative reading of text wherein rhetorical features, structural elements, cultural references, denotative and connotative meanings of words, changes in poetic meter, thematic material, juxtapositions highlighting tension, and evaluation of overall act and scene structure are identified.

Research Questions

What techniques unique to theatre did Munby implement to affect change in the audience?

What devices were used to create identification between the audience and Iago?

What devices forced distinction from Iago?

Performance Criticism:

Analysis of theatrical techniques such as script alterations, scenic design, lighting design, costume design, props, blocking, music, actor's performance, and interaction with audience to gather data of "Moral Otherness."

Methodology

Close Textual Analysis: Investigative reading of text wherein rhetorical features, structural elements, cultural references, denotative and connotative meanings of words, changes in poetic meter, thematic material, juxtapositions highlighting tension, and evaluation of overall act and scene structure are identified.

Literature Review:

Examination of historic and current scholarship on idea of otherness and presence of morality in Othello. Collect data for foundation of critique of Munby's portrayal of Iago.

Research Questions

What techniques unique to theatre did Munby implement to affect change in the audience?

What devices were used to create identification between the audience and Iago?

What devices forced distinction from Iago?

Close Textual Analysis:

Investigative reading of text wherein rhetorical features, structural elements, cultural references, denotative and connotative meanings of words, changes in poetic meter, thematic material, juxtapositions highlighting tension, and evaluation of overall act and scene structure are identified.

Methodology

Close Textual Analysis:

Investigative reading of text wherein rhetorical features, structural elements, cultural references, denotative and connotative meanings of words, changes in poetic meter, thematic material, juxtapositions highlighting tension, and evaluation of overall act and scene structure are identified.

Performance Criticism:

Analysis of theatrical techniques such as script alterations, scenic design, lighting design, costume design, props, blocking, music, actor's performance, and interaction with audience to gather data of "Moral Otherness."

Literature Review:

Examination of historic and current scholarship on idea of otherness and presence of morality in Othello. Collect data for foundation of critique of Munby's portrayal of Iago.

Research Questions

What techniques unique to theatre did Munby implement to affect change in the audience?

What devices were used to create identification between the audience and Iago?

What devices forced distinction from Iago?

Methodology

Close Textual Analysis:

Investigative reading of text wherein rhetorical features, structural elements, cultural references, denotative and connotative meanings of words, changes in poetic meter, thematic material, juxtapositions highlighting tension, and evaluation of overall act and scene structure are identified.

Literature Review: Examination of historic and current

scholarship on idea of otherness and presence of morality in Othello. Collect data for foundation of critique of Munby's portrayal of Iago.

Performance Criticism:

Analysis of theatrical techniques such as script alterations, scenic design, lighting design, costume design, props, blocking, music, actor's performance, and interaction with audience to gather data of "Moral Otherness."

Close Textual Analysis:

Investigative reading of text wherein rhetorical features, structural elements, cultural references, denotative and connotative meanings of words, changes in poetic meter, thematic material, juxtapositions highlighting tension, and evaluation of overall act and scene structure are identified.

Thesis

- 1. Munby's *Othello* initially guides the audience into self-identification with Iago.
- 2. Challenges each member of the audience to distinguish himself or herself from Iago's character and stand opposed to his inhumanity.

Morality

1. The religious environment of William Shakespeare, *Othello*'s playwright

Born 1564 1558: Queen Elizabeth returned England to Protestantism 1559: Queen Elizabeth's Act of Uniformity

Bible and the Book of Common Prayer

Morality

2. Measure for Measure by William Shakespeare

Matthew 7:2, "For with what judgement ye judge, ye shall be judged, and with what measure ye mete, it shall be measured to you again."

> The Beatitudes articulate moral principles of selflessness, care for others, and endurance in times of suffering.

> > 1603

Theatre Production

Devices: lighting, props, costume, stage direction, sound, blocking, and setting "limited life and then disappears from view" (deKoven 155).

Self-Criticism: "Each play is a mirror of reality" (Adler 335).

"Theatre is one of the only forms of art in which the subject is the same as the object. The art form has human beings portraying human beings while being watched and observed by other human beings. It allows the human audience to criticize themselves by criticizing the mirrored image before them" (Magbanua 8).

"Leaning forward, sitting on the edge of their seats, the audience play a part in what transpires on stage, they actively contribute to the creation as co-creators" (Heim 146).

Audience as Performer

laughing, applause, whistling, crying, booing, sighing, silence

- 1. Munby's *Othello* initially guides the audience into self-identification with Iago.
- 2. Challenges each member of the audience to distinguish himself or herself from Iago's character and stand opposed to his inhumanity.

Identification

Breaking the Fourth Wall and Humor

Blocking with Brabantio's appearance Blocking after Cassio states, "I do not understand." Added reaction after Roderigo hugs Iago

Identification

Breaking the Fourth Wall and Humor

Blocking with Brabantio's appearance Blocking after Cassio states, "I do not understand." Added reaction after Roderigo hugs Iago

Lighting

Top of the Show Freeze frame with Cassio and Desdemona "...we are mentally joined with him in our understanding of what is going on, no matter how much we loathe him as a character" (Novy 114.)

Identification

Breaking the Fourth Wall and Humor

Blocking with Brabantio's appearance Blocking after Cassio states, "I do not understand." Added reaction after Roderigo hugs Iago

Lighting

Top of the Show

Freeze frame with Cassio and Desdemona

"...we are mentally joined with him in our understanding of what is going on, no matter how much we loathe him as a character" (Novy 114.)

Other Characters

Roderigo for Dominance

Desdemona

Identification

Breaking the Fourth Wall and Humor

Blocking with Brabantio's appearance Blocking after Cassio states, "I do not understand." Added reaction after Roderigo hugs Iago

Lighting

Top of the Show

Freeze frame with Cassio and Desdemona

"...we are mentally joined with him in our understanding of what is going on, no matter how much we loathe him as a character" (Novy 114.)

Other Characters

Roderigo for Dominance

Desdemona

Identification

Breaking the Fourth Wall and Humor

Blocking with Brabantio's appearance Blocking after Cassio states, "I do not understand." Added reaction after Roderigo hugs Iago

Lighting

Top of the Show

Freeze frame with Cassio and Desdemona

"...we are mentally joined with him in our understanding of what is going on, no matter how much we loathe him as a character" (Novy 114.)

Other Characters

Roderigo for Dominance

Desdemona

Identification

Breaking the Fourth Wall and Humor

Blocking with Brabantio's appearance Blocking after Cassio states, "I do not understand." Added reaction after Roderigo hugs Iago

Lighting

Top of the Show

Freeze frame with Cassio and Desdemona

"...we are mentally joined with him in our understanding of what is going on, no matter how much we loathe him as a character" (Novy 114.)

Other Characters

Roderigo for Dominance

Desdemona

- 1. Munby's *Othello* initially guides the audience into self-identification with Iago.
- 2. Challenges each member of the audience to distinguish himself or herself from Iago's character and stand opposed to his inhumanity.

Distinction

Other Characters

Blocking of Othello and Desdemona Othello and Props

Distinction

Other Characters

Blocking of Othello and Desdemona Othello and Props

Distinction

Other Characters

Blocking of Othello and Desdemona Othello and Props

Distinction

Other Characters

Blocking of Othello and Desdemona Othello and Props

No Breaking of the Fourth Wall

Distinction

Other Characters

Blocking of Othello and Desdemona Othello and Props

No Breaking of the Fourth Wall

Blocking Blocking after Emilia's Kiss Blocking with Desdemona

Distinction

Other Characters

Blocking of Othello and Desdemona Othello and Props

No Breaking of the Fourth Wall

Blocking

Blocking after Emilia's Kiss Blocking with Desdemona

> **Lighting** Ending Scene

Conclusion

Iago's actions opposed Judeo-Christian teaching and the Beatitudes

Every performance inevitably disappears from view. Some combat this disappearance with archival recordings, but these are limited to one specific performance. This thesis preserves the theatrical production for future reference.

"Although the director wanted ambiguity, it was [Antony Sher] who was clear about the meaning of Iago's confrontational stare at the audience: In our production, Iago was left in a sitting position after Othello wounded him; handcuffed, head bowed. Then after Lodovico's closing couplet, and just before a snap black out, we had Iago suddenly look up, confronting the audience with his eyes. [The director] wanted the moment to be a strange, final aside, enigmatic, open to your own interpretation, but I was always clear about it myself. The dangerous wordsmith may be silent, but in my head this question always rang out: You saw what was happening – why didn't you stop it?" (Maguire 34).

Works Cited and Consulted

Adler, Thomas P. "The Mirror as Stage Prop in Modern Drama." *Comparative Drama*, vol. 14, no. 4, 1980, pp. 355–373. *JSTOR*, JSTOR, www.jstor.org/stable/41152917.

Arendt, Hannah. *The Human Condition*. 2nd Ed. The U of Chicago P, 1998.

Barenboim, Daniel, and Edward W. Said. *Parallels and Paradoxes: Explorations in Music and Society*. Ed. Ara Guzelimian. Vintage, 2004, pp. 28-62.

Bartels, Emily Carroll. *Speaking of the Moor: From Alcazar to Othello*. U of Pennsylvania Press, 2009. Benhabib, Seyla. "Introduction." *Situating the Self: Gender, Community, and Postmodernism in Contemporary*

Ethics. Routledge, 1992. 1-17.

Cinthio, Giovanni Battista Giraldi. "From GLI HECATOMMITHI." Narrative and Dramatic Sources

of Shakespeare. Hamlet, Othello, King Lear, Macbeth. Routledge and Kegan Paul, 1973, pp. 239-52. Collinson, Patrick. *Elizabethans.* Hambledon and London, 2003.

deGravelles, Karin H. "You Be Othello." Pedagogy 11.1 (2011): 153-175. Academic Search Complete.

Web. 23 Oct. 2016.

Heim, Caroline. *Audience as Performer: The Changing Role of Theatre Audiences in the Twenty-first Century.* Routledge, 2016.

Levinas, Emmanuel. Ethics and Infinity. Trans. Richard A. Cohen. Duquesne UP, 1985.

Loomba, Ania. Shakespeare, Race, and Colonialism. Oxford UP, 2002.

Maguire, Laurie. "Othello, Theatre Boundaries, and Audience Cognition." *Othello: The State of Play*. Ed. Lena Cowen Orlin. Bloomsbury, 2014, pp. 17-43.

Niell, Michael. "Unproper Beds: Race, Adultery, and the Hideous in Othello." *Critical Essays on Shakespeare's Othello*. Ed. Anthony Gerard Barthelemy. G.K. Hall, 1994, pp. 187-215.

Nochlin, Linda. "The Imaginary Orient." *The Politics of Vision: Essays On Nineteenth-Century Art And Society*, Harper & Row, 1989, pp. 33–59.

Novy, Marianne. "Othello and Other Outsiders." *Shakespeare and Outsiders*. Oxford: Oxford UP, 2013. 87-120.

Works Cited and Consulted

Othello. Archive video recording. Chicago Shakespeare Theater Archive, Chicago. 2016. *Othello*. By William Shakespeare. Dir. Jonathan Munby. Perfs. Michael Milligan, James Vincent

Meredith, Bethany Jillard. Chicago Shakespeare Theater, Chicago. 31 March 2016. Performance. *Othello*. By William Shakespeare. Dir. Jonathan Munby. Perfs. Michael Milligan, James Vincent

Meredith, Bethany Jillard. Promptbook. Chicago Shakespeare Theater Archive, Chicago 2016. Pittman, L. Monique, et al. "Glorious *Othello* at CST Notes." 3 Apr. 2016.

Plato. "Theory of Art." The Republic. Trans. Desmond Lee. Second ed. Harmondsworth: Penguin,

1974, pp. 359-77.

Potter, Lois. Othello. Manchester University Press, 2002.

Omer, Haim, and Marcello Da Verona. "Doctor Iago's Treatment of Othello." American Journal Of

Psychotherapy 45.1 (1991): 99.Academic Search Complete. Web. 30 Oct. 2016.

Said, Edward W. Orientalism. Vintage, 2003.

Shakespeare, William. Measure for Measure. Penguin Group Penguin Putnam Inc., 2000.

Shakespeare, William. Othello. Ed. Julie Hankey. 2nd ed. Cambridge UP, 2005.

Shuter, Robert. "The Dap in the Military: Hand-to-Hand Communication." ResearchGate,

International Communication Association, Wiley, Feb. 2006,

www.researchgate.net/publication/229720257_The_Dap_in_the_Military_Hand-to-Hand_Communication. Smith, Craig R. *Rhetoric and Human Consciousness*. 4th ed. Waveland, 2013.

Tekalp, Selen. "The Question of Alterity: Representation of 'Other' in William Shakespeare's

Othello." Balikesir University The Journal of Social Sciences Institute, vol. 17, no. 32, Dec.

2014, pp. 231–246., sbe.balikesir.edu.tr/dergi/edergi/c17s32/231-246.pdf.

Wilson, Glenn D. Psychology for Performing Artists: Butterflies and Bouquets. J. Kingsley, 1994.

ACKNOWLEDGEMENTS

Dr. L. Monique Pittman

Research Advisor and Friend

This project lives and breathes because of your guidance, love, and belief in the power and responsibility of the arts.

Marilyn Halperin

Director of Education and Communications of the CST

Ryan Jarvis, Precious Makiling, LJ Robinson, Kristin Ferrer, Carlyle Tagalog, Nicole Hwang, Kyrk Defino, David Dunham

