Macbeth Study Questions

ACT ONE, scenes 1-3 
In the first three scenes of Act One, rather than meeting Macbeth immediately, we are presented with others' reactions to him. Scene one begins with the witches, accepted symbols of evil. They arrange to meet with Macbeth sometime in the near future when a battle which is obviously in progress is concluded. They also introduce the central paradox of the play: fair is foul, foul is fair. 


Answer the following questions:

1) What reasons can you think of as to why Macbeth is first introduced to us through the witches ? 


2)Explain what you think is meant by the paradoxical: 
Fair is foul, foul is fair . 

Scene two provides us with the views Duncan, the King, and the bloodied Captain have of Macbeth. 


3) Paraphrase the Captain's description of the battle and the part played by Macbeth in securing victory. 


4)What impression do you gain of Macbeth from this description? 


5)The Thane of Cawdor was obviously a traitor. What does Duncan's comment: 
No more that Thane of Cawdor shall deceive 
Our bosom interest: 
suggest about Duncan's former relationship with him? 


6) Given the fact that Macbeth was first mentioned by the witches, the idea of fair is foul, foul is fair was introduced in scene one and that Duncan was deceived by Cawdor, to what extent are you prepared to accept at face value the assessment of Macbeth as brave and noble? 

The first part of scene three sees a return of the witches. 

7)Carefully read their discussion of their attempt to take revenge on the sailor's wife. What does this episode suggest about the extent and the limits of their powers? 


Macbeth's entry is a shock because his first words echo those of the witches in scene one: 

So foul and fair a day I have not seen 

8) What might this mean in a literal sense? 


9) What effect does it have on our initial response to Macbeth? 

Macbeth and Banquo are confronted by the witches who predict both Macbeth's and Banquo's future. 


Analyse Banquo's reaction to their prophesy regarding Macbeth. 


10) What does he suggest about Macbeth's reaction? 


11)What is significant about his use of the words fear and fair in this context? 


12) What does his challenge to the witches suggest about his character? 

Immediately following the disappearance of the witches, Ross and Angus bring the news that we, as an audience, already know regarding the Thaneship of Cawdor. This situation where the audience knows more than the characters is called dramatic irony. 

13) How does Banquo react? 


14)Macbeth's reaction takes the form of a metaphor: 
why do you dress me 
In borrowed robes 
Explain this metaphor. The clothes metaphor is used throughout the play. Pay careful attention to how and why it is used whenever you come across it. 


15)Why does Banquo warn Macbeth about his reaction to the prophecies? What does this warning suggest about Banquo's understanding of Macbeth's character and ambitions? 


16) Paraphrase this warning. 
Macbeth's response comes in the form of a soliloquy.(A speech which reflects the thoughts of a character. It is heard by the audience but not by the other characters in the play.) 

Carefully read from the start of Macbeth's soliloquy to the end of the scene. 


17)Paraphrase this soliloquy. 


18)What does the soliloquy suggest about Macbeth's state of mind 


19)What decision does Macbeth come to? 


20)Explain Banquo's use of a clothing metaphor. 

In scene three Macbeth and Banquo are received by Duncan. 


21)How does Duncan's comment: 
There's no art 
Find the mind's construction in the face 
reflect the fair is foul theme? 


22) What does Duncan say to each of Macbeth and Banquo? 


23)How does each respond? 


24) How does Macbeth react to the naming of Malcolm as heir to the throne? 


25) What does Macbeth mean when he says: 
Stars hide your fires; 
Let not light see my black and deep desires: 
The eye wink at the hand; yet let that be 
What the eye fears, when it is done, to see? 

Act One scenes 5, 6, and 7 introduce Lady Macbeth and explore her relationship with Macbeth. These are very important scenes because our response to the relationship between Macbeth and Lady Macbeth is crucial to our interpretation of the play. 


26)What does the tone of Macbeth's letter suggest about his relationship with her? 


27)Explain her assessment of Macbeth and his ambition. 


28) How does she see her role? 


29) Carefully read her " unsex me" soliloquy. 
a) What is she attempting to do? 
b)What do the lines: 
Come thick night, 
and pall the in the dunnest smoke of hell, 
That my keen knife see not the wound it makes, 
Nor heaven peep through the blanket of the dark, 
To cry 'Hold hold!' 
suggest about her psychological state? 


30)How does Lady Macbeth further develop the "fair is foul" theme in this scene? 


31)Carefully read Macbeth's soliloquy in scene 7. 


a) What does he mean by: 
If it were done when 'tis done ,then 'twere well 
It were done quickly. If th' assassination 
Could trammel up the consequence, and catch, 
With his surcease, success; that but this blow 
Might be the be-all and end-all-here, 
But here, upon this bank and shoal of time, 
We'd jump the life to come. ? 


b) What arguments does he provide against the assassination? 


c) What motive does he provide for the murder? 


d) Analyse Lady Macbeth's response to his declaration that he will proceed no further in the business. 
- What tactics does she use to persuade him? 
- What does the tone of her attack upon him suggest about her psychological state? 
-What is it that finally persuades him? 


e) How is clothing imagery used in this scene? 


f)How is the "fair is foul" theme further developed 

Macbeth Study Questions

ACT TWO 
Act Two is concerned with the murder of Duncan and its immediate aftermath. Scene one builds tension as Macbeth prepares to commit the act. 


1)  Examine the dialogue between Macbeth and Banquo at the start of the scene. 

a) How would you describe Macbeth's state of mind? 

b) In what ways is he different to the man we saw at the end of Act One?
2)Read the "Is this a dagger..." soliloquy carefully. 
Paraphrase the soliloquy. 


3)  How does this speech use imagery of light and darkness? 


4)  Choose three metaphors from the speech and explore how they are used. 


5)   In what ways does this soliloquy represent an apparent change in Macbeth? 

Scene two begins with Lady Macbeth. In these speeches she admits to having consumed alcohol in order to be able to fulfil her role in the murder. 


6)  What does this suggest about her strength of character? 


7)  Explore how Shakespeare builds tension throughout the scene. 


8)  What does Macbeth mean when he says that he has murdered sleep? 


9)  What is the importance of Lady Macbeth's comment: 
These deeds must not be thought 
After these ways; so, it will make us mad. ?

 
When Lady Macbeth realizes that Macbeth has failed to remove the daggers from the scene she appears strong and angry. 
10)  How does she respond to Macbeth's weakness? 
11)  How is water used as an image in this scene?

 
12)  How would you describe Macbeth's feelings at the end of the scene? 

Scene three introduces a brief moment of comic relief. This is a technique used to relieve the tension that has been built up in the audience so that they are emotionally able to cope with the tension that is to follow. The Porter is a drunken peasant who jokes about a range of people well known to a Shakespearean audience who he believes will go hell for their pretentiousness. He also makes a number of sexual jokes. 

Following the appearance of the Porter, the tension rises with the arrival of Macduff and the discovery of the murder. 

13)  How does Macbeth justify his murder of the grooms?

14)  Why do you think Lady Macbeth faints at this point? 


15)  How does Banquo respond to the murders? 


16)  Why do Malcolm and Donalbain flee? 

Scene four begins with a discussion between Ross and an old man. 
17)  What is interesting about the events which they discuss? 


18)  What do you think those events symbolize? 


19)  What does Macduff's decision not to attend the coronation suggest about his attitude to Macbeth? 

Macbeth Study Questions
ACT THREE 
Scene One 
Act Three begins with a soliloquy by Banquo. 
1)  In what ways does this speech show that Banquo is 
a threat to Macbeth? 
Read Macbeth's soliloquy : 
"To be thus is nothing, but to be safely thus-" 
2)  Paraphrase the soliloquy. 


3)  What assumptions underlie Macbeth's fears? 


4)  Given Banquo's earlier soliloquy, to what extent do you feel his fears are justified? 


5)  Why is it interesting that Macbeth employs professional cut-throats to kill Banquo? 

Scene Two 
6)  In what ways do each of Macbeth and Lady Macbeth show that the crown has not brought peace of mind? 


7)  In what ways has Macbeth changed since the murder? 


8)  In many ways the roles of Macbeth and Lady Macbeth 
have been reversed. Show how their relationship has altered. Pay particular attention to the way the "fair is 
foul " theme is used to emphasize this change. 

Scene Four 
This is the scene in which Banquo's ghost appears. 
9)  In many of his plays Shakespeare uses ghosts. However, usually the ghost is seen by a number of characters. 


10)  What does the fact that only Macbeth can see this ghost suggest about the nature of the ghost? 


11)  How does Lady Macbeth respond to his "fit" ? 


12)  Once again there is a shift in their relationship. Explain 
this shift. 


13)  Once Banquo's ghost has finally gone, Macbeth appears to be more settled. Why do you think this is so? 


14)  Why do you think Macbeth decides to visit the witches again? 
Examine the following lines: 
For my own good 
All causes shall give way. I am in blood 
Stepped so far that, should I wade no more, 
Returning were as tedious as go o'er. 
Strange things I have in head that will to hand 
Which must be acted ere they may be scanned. 

15)  Explain what Macbeth means here. 

Scene Five 

Read Hecate's speech closely. She is the Queen of witches. 
16)  What does she suggest about the witches' plans for Macbeth? 
17)  In many productions of the play, this scene is left out. 
What effect does leaving the scene out have on our understanding of the role of the witches in determining Macbeth's actions? 

Scene Six. 
Scene six provides us with an insight into Macbeth's reign and the way in which he is viewed by the Thanes. 
18)   Briefly describe these views. 

Macbeth Study Questions
ACT FOUR 
Scene One 
Macbeth returns to the witches, apparently placing his trust in their knowledge. However, as the audience knows through the dramatic irony of the Hecate speech, he will be deceived by them playing upon his own illusions and their creation in him of a state of false security. 


1)  Read the opening of the scene, prior to Macbeth's entrance. What do you think is the purpose of this scene? 


2)  Look carefully at the three prophecies. In what ways does each encourage a sense of false security in Macbeth? 
Scene Two 
This scene contains the murder of Lady Macduff and her children. 


3)  Why do you think Shakespeare includes a scene showing the relationship between Lady Macduff and her son? 


4)  This is the first murder to be committed on stage. 
What effect does this have on the audience? 


5)  Why do you think Shakespeare deems it necessary to 
create this effect at this particular point in the play? 

Scene Three 

Scene three is a comparatively long and complex scene in which Malcolm tests Macduff 's loyalty, not to him, but to Scotland. 


6)  Why does Malcolm need to do this? 


7)  What do Ross's comments suggest about the state of Scotland under Macbeth's rule? 

ACT FIVE 
Scene One 
This is Lady Macbeth's sleepwalking scene. Read the scene carefully. 
1)  What is one major difference in the style Shakespeare uses for this scene versus the others?  Why does he do this?
2)  In what ways is this scene linked to her unsex me speech in Act One, scene five? 
3)  Look carefully at the images that come out of her subconscious mind (light, water…) . What do they suggest about her state of mind? 
4)  What is wrong with her hands?  What theme does this reinforce? 

Scene Three 
Read Macbeth's speech which begins with : I am sick at heart... 
5)  Why is he disillusioned? 
6)  In the scene as a whole, in what ways is he still placing his faith in the witches? 

7)  To what disease is Macbeth referring?  How is this ironic?

Scene Four
8)  How are the forces going to camoflauge themselves?

Scene Five 

9)  Read Macbeth's speech in response to Lady Macbeth's death. How does he respond?

10)  What metaphors does he use for life? 
11)  What admirable quality does Macbeth finally display?
Scene Seven

12)  Why does Macbeth kill again?  What is his motivation?
13)  How is Macduff’s motivation different?
Scene Eight 

14)  What does Macbeth’s line:

“My soul is too much charged… already” mean?

15)  What is significant about Macbeth being tricked in a “double sense”?

16)  Macbeth is killed brutally.  How does this parallel another event early in the play?

17)  Who is King in the end?

18)  What prophesy was not fulfilled?
Propositions: 

1) Lady Macbeth's problem is that while she understands herself, she does not understand Macbeth. 
2) Lady Macbeth is totally evil; she is, in fact, the fiend-like Queen described by Malcolm at the end of the play. 
3) The witches so manipulate Macbeth that he has no control over his fate. 
4) Shakespeare didn't write the silly Hecate bits, so out they come. 
If you were producing a performance of Macbeth, explain why you would or would not include the Hecate scene. 
5) The story of a bad man who commits a crime is not a tragedy but a straightforward tale of evil. Macbeth, however, is about a good man who becomes evil and that is his tragedy. 
6) Far from being the strong character he is often portrayed as being, Macbeth is essentially a weak man; he allows the witches and Lady Macbeth to manipulate him into an act which, if left alone, he would never contemplate, never mind commit. 

The oral presentation: 
Your task, as a group, is to present your views on the issues raised by your chosen proposition to the class in a presentation which will last between five and ten minutes. 
You may: 
- argue for or against the proposition; 
- suggest that it is possible to interpret the play, scene character etc. in more than one way; 
- engage in a group reading or dramatisation of part of the play to illustrate your point of view. 

It is important to remember that any reading or dramatisation must be thoroughly rehearsed. 

You must: 
- use the text in support of your views; 
- include all members of the group equally in the presentation. 

THIS IS AN ASSESSMENT TASK AND TO SOME EXTENT THE PERFORMANCE OF EACH MEMBER OF THE GROUP IS DEPENDENT UPON EACH OTHER MEMBER; CONSEQUENTLY, IT IS IMPORTANT FOR ALL GROUP MEMBERS TO FULLY CO-OPERATE TO ENSURE THAT ALL ACHIEVE THE BEST POSSIBLE GRADE. 

ESSAY TOPICS 
1)  " Lady Macbeth is the most interesting and complex character in the play. She is, in fact, the point on which the action pivots: without her there is no play. " 

To what extent do you agree with this view of Macbeth? 

2)  "Macbeth is a statement of evil" 
Do you consider this to be a fair comment on the play? 

3)  " Macbeth can not be considered a tragic hero: he is a weak man manipulated by others and he does not reach a state of self-knowledge at the end of the play." 

To what extent do you agree with this view of the play? 

