OTHELLO ACT FIVE
The final Act where the tragedy is played out and events combine to reveal to Othello how he has been duped and, hopefully if the tragedy has succeeded, return to our favours and be seen as noble once again.

 Scene One is set outside Bianca’s house. Roderigo and Iago wait. Cassio comes out and is stabbed by Roderigo but he is saved by his “coat”. He stabs Roderigo who falls and Iago creeps behind Cassio and stabs him in the leg. We therefore have both Cassio and Roderigo on the ground crying in pain. Iago is well aware that the events of the night will make or break him and he stands “ in much peril” but in the dark has been unable to completely do away with either. Othello who should be in charge of keeping order listens to the men crying and surmises that it is Cassio and “ honest , brave and just Iago has “kept his word”. He then goes to Desdemona “ Strumpet I come,” presumably to tell her that Cassio is dead and she is to die also.
Meanwhile on the street, Lodovico and Gratiano the lords from Venice come and hearing the cries are afraid to venture into the darkness to help in case there are “counterfeits” This is interesting because it shows the reaction of the Ordered men of Venice, accustomed to law and order, seemingly unable to contend with the chaos that is involved in rougher climes. (That is why they needed Othello at the start to bring action against the Turks.) Iago arrives in time bearing a light and finds Cassio, who then tells him he thinks “ one of them is thereabout” . Iago goes into the darkness and finding Roderigo, kills him. “ O damned Iago, inhuman dog” says Roderigo as he dies. He returns to Cassio and binds his leg with his shirt and calls for a chair having ascertained that Cassio has no idea who has done the deed. “ Cassio may you suspect who ..have thus mangled you?” Cassio hasn’t suspected. Bianca arrives, no doubt alerted by the noise, and cries for Cassio. Iago perceives someone to blame and begins to accuse Bianca, presumably of having an affair with Roderigo and Cassio and the resultant brawl an act of revenge. “ Gentlemen I do suspect this trash” “ What malice was between you?” Emilia arrives and as Bianca professes her innocence “ I am no strumpet” turns on her. This is interesting because it seems strange to see Emilia who said she would sleep with other men accusing Bianca of the same and appearing to be appalled. Iago instructs her to go to Othello and Desdemona and tell them what has occurred and she leaves.
 Scene Two takes place in the bedroom. Desdemona is asleep and Othello arrives . We see again the alternating states of despair he is in and the depth of his love and passion. It is this scene, the last one that he needs to come across to us as someone to be pitied and he does. He begins by admiring Desdemona, claiming he cannot conceive of “ scaring that whiter skin of hers than snow” and describes how if he decided to put out the torch he is holding he can light it again but if he puts out the “light” of Desdemona (in other words, her soul) there is no way “I can thy light relume”. He kisses her and is overcome “ that balmy breath that dost almost persuade justice to break her sword” but is committed now. He kisses her again and cries. It is obvious he is utter turmoil inside.
Desdemona wakens. He advises her to confess because “ I would not kill your unprepared spirit” Desdemona is now aware he means to kill her “ Talk you of killing ? then heaven have mercy on my soul.” She describes the physical state he is in, “ your eyes roll so, you gnaw your nether lip”. And for the first time Othello charges her with giving the handkerchief to Cassio “ That handkerchief thou gavest to Cassio.” She denies it but he refuses to believe her. In a last attempt to convince him she tells “ I never did offend you…never loved Cassio..never gave him token.” But Othello having seen the handkerchief in Cassio’s hand and believing the “ ocular proof” tells her Cassio is dead “his mouth is stoppd” . Desdemona realizes it is all over “ Alas he is betrayed and I undone” She begs for “ half an hour…one prayer” but he stifles her with the pillow.
Emilia arrives and knocks at the door which is locked. Now imagine the predicament Othello is in. Desdemona is still moving and he needs to let Emilia in. “ Ha no more moving. She stirs. Shall she come in?” He at last decides that Desdemona is dead and pulls the curtains about the bed and lets Emilia in. She tells him “ Cassio my Lord hath killed a young Venetian.” Othello is devastated that Cassio is still alive: “ Not Cassio killed then murders out of tune” Just as he says this, Desdemona in a final gasp cries “Falsely falsely murdered.” Emilia rushes to the bed and finds her. Desdemona cries again “A guiltless death I die,” assuring us of her purity and then upon Emilia’s prompting, claims she killed herself; “ Nobody I myself” and with her final breath asks to be “ commended to her lord”. Even in death she still loves him. The pity of their failed relationship is quite clear. We must feel sorry for her and them both.
Emilia turns to Othello who at first claims it was nothing to do with him “ You heard her say it. It was not I” then gaining a little more of our respect tells the truth, confessing, “Twas I that killed her”. Emilia is shocked “The more angel she and the blacker devil you.” Again, we see the contrasting imagery. Othello then tells Emilia of what he knows “ Thy husband knew it all. An honest man”. Emilia is no fool and realizes the part that Iago must have played: “If he says so may his pernicious soul rot half a grain a day.” She cries out against the murder “ Help help the moor hath killed my mistress”.
The Lords and Iago arrive and Emilia leaps into the attack on Iago “ Iago you have done well that men must lay their murders around your neck.” Iago’s response is restrained “I told him what I thought and told no more than what he found himself was apt and true.” In other words I told him a little and he worked on the rest. “You told a lie, an odious damned lie,” Emilia screams back, aware now of the part Iago played. “ Villiany I smell it.” Iago tries to get her to leave but she won’t, “Tis proper I obey him but not now. Perchance I never will go home.” Othello is slower . He explains to the Lords “ She was foul…but Iago knows that she with Cassio committed the act of shame” He then mentions the handkerchief and Emilia is convinced. “O thou dull moor that handkerchief I gave to my husband because he oft begged me to steal it.” Notice the reference to the dull moor. Othello has neither the wit nor cleverness to perceive the truth. Othello realizes now that he has been fooled by Iago.

Othello rushes at Iago, but Iago stabs Emilia from behind and leaves. The Lords leave in pursuit leaving Othello locked in the room. “Guard the door, let him not pass but kill him rather” . They believe Othello to be unarmed because they have the dagger. We are back with Emilia dying singing the same deathbed song to Desdemona, and Othello who is searching for another weapon, “I have another weapon in this chamber. Tis a sword of Spain”. He calls for Gratiano who is guarding the door to come and talk to him. We are aware that he must kill himself.
Gratiano comes in and Othello in a return to the lyrical poetry of the first acts describes where he is. “Here is my journey’s end, here is my butt and very sea mark of my utmost soul”. He turns to Desdemona’s body, “Oh ill starred wench. When we meet this look of thine will hurl my soul from heaven.” He is well aware that he will go to hell; “ Blow me in winds, roast me in sulphur. Wash me in steep down gulfs of liquid fire.” He is distraught.
The lords re enter “ Where is this rash and most unfortunate man?” (which is interesting because they are showing a faint understanding of why he has killed her) with Iago. Othello looks at Iago’s feet to see if he has cloven hooves like the devil because that is what he thinks Iago is -“I look down towards his feet but that’s a fable” and with his sword wounds him. Iago almost mocks “I bleed sir but not killed.” Othello is desperate for a reason, “Will you I pray demand that demi devil why he hath thus ensnared my soul?” but Iago will not . “Demand me nothing. From this time forth I never will speak word” and that is all we hear from him. This has been seen as the last act of a really evil man. Not even to confess or seek redemption. He simply doesn’t care.

The lords expose the plots by means of letters they found in Roderigo’s pockets outlining the events and tell Othello he will be a prisoner until the return to Venice where supposedly he will be tried in the ordered legal way they have. Othello pre-empts them.

In a beautiful speech with sublime nobility and a sense of absolute responsibility he outlines who he is and what has happened to him. He feels he deserves to be heard “ I have done the state some service” because of the way he has helped them. He asks them when they speak of what he has done to “ speak of me as I am , nothing extenuate nor set down aught in malice” in other words tell the truth not embroider the tale. If that is the case he says they must then describe him “as one who loved not wisely but too well” being someone who truly loved Desdemona but hadn’t the wit nor experience to see it for what it was. “Of one not easily jealous but wrought perplexed in the extreme”, in other words someone who was only stirred into passionate jealousy because of the insinuations of Iago and one who was not able to see the lies This is perhaps an understanding of the outsider status again. He says “Of one whose hand like the base Indian threw away a pearl richer than all his tribe.” interestingly here he drags in the base Indian as a comparison which recognizes that he was an uncivilized individual who could be manipulated but also shows his utter awareness of the worth of Desdemona and also as one who does feel remorse. Having said this he stabs himself and dies. It was the only thing he could have done but by doing this and having explained in high poetry how he came to be there he does achieve a degree of the nobility he had at the beginning. This is further reflected in the comments of the Lords “ For he was great of heart” .
The last comment of the play concerns Iago. Lodovico says to him, “thou Spartan dog. More fell than anguish, hunger or the sea” The enormity of what he has done is clear to all . To be crueler than anguish, hunger or the sea is huge. We are left thinking of the evil of Iago and as a result feel further pity for Othello who was twisted at the hands of an evil genius.

So the act the play and the tragedy ends. Othello retains a little nobility fulfilling the tragic protagonist role perhaps and the enigma that is Iago remains. What actually motivated him to ruin all he met? Motiveless malignancy as Coleridge said? Which means he was just an evil man who enjoyed the suffering of others? Or were the reasons he gave us during the play enough? Was he indeed a person of strange mental health who deluded himself into thinking the slights against him were real? Was he perhaps someone who was tremendously ambitious? Or was he someone who indeed saw the truth that Desdemona was attracted to Cassio but just didn’t realize it and being so young would indeed have tired of Othello later on? The play is as much an exploration of Iago as it is about Othello.
Othello’s final speech:

Towards the end of scene 2, Othello is about to be led away as a prisoner. Before this can happen, he speaks to Lodovico about his life and what he has done. He is trying to explain himself and he is also working himself up to the point where he will commit suicide. For an actor, this is one of the most challenging speeches in the play.

Fill in the table below. In the right column, explain what you think each expression tells us about Othello’s thoughts and feelings.

	Lines
	Words
	What it tells us

	334-6
	Soft you…no more of that
	Before he dies, he wants people to remember that despite everything, he has been a loyal member of the Venetian state.

	336-9
	I pray you…aught in malice

	

	339-40
	Then must you…but too well

	

	341-2
	Of one, not easily jealous…in the extreme

	

	342-4
	…of one whose hand…all his tribe

	

	344-7
	…of one whose subdued eyes…medicinable gum.

	

	347-52
	Set you down thus…smote him thus

	

