Name ____________________________________
Block_________

Literature with Kristin and Lauren

Dramaturge For a Day - An Introduction to Shakespeare’s Othello
Just like we did before reading Native Son, we are going to conduct some background research before we get too far into Othello. Many professional acting companies today have dramaturges, consultants who are responsible for providing directors with all kinds of historical and literary information pertaining to the play. This assignment will give you a chance to become familiar with the people, places, and events referenced in Othello. This will also help you use the historical lens when interpreting characters and events.

Each “dramaturgy team” is responsible for finding at least 3 different reliable resources that can answer the questions you are assigned. (Make sure you correctly cite the sources.) You will be presenting your findings to the class through a group jigsaw.

Venice

Where is Venice, and what was it like in the sixteenth century? What was its economic status at that time? If possible, print maps and pictures of Venice in the sixteenth century. What was the Venetian’s relationship with the Turks?

Cyprus

Where is it? What was its importance in the sixteenth century? How far is it from Venice? What were the politics of the countries nearest it?

Moors

Who are they? Where did they come from? What were they doing in Europe in the sixteenth century? Are there religions or cultural practices associated with them?

Turks

What was the Elizabethan attitude towards foreigners in general? What about non-Christians? Turks, in particular?

Ira Aldridge

What can you discover about the career of the nineteenth-century American-born black actor Ira Aldridge and his playing of Othello?

Paul Robeson

What can you find out about the actor Paul Robeson and how he played Othello in London (1930) and New York (1943)?

