 Macbeth

Macbeth
Pre-Play Activities:
I. Improvisation
Situation 1

Situation 2

Situation 3 (Handouts for group work)

II. Tossing the Lines Activity
(handout)

Act I, Sc. i
Synopsis

During a thunderstorm, three witches discuss when they will meet again. It is to be that very day, after the battle, on a heath (an open, barren space) where they will meet Macbeth.

Questions:

1. Why do you think Shakespeare decided to open his play with the three witches?

2. What pieces of information can be gathered through the witches’ conversation?

3. Find two examples in their speech that lead to a gloomy, foreboding atmosphere.

4. Who do you interpret Graymalkin and Paddock to be?

5. What type of literary device is used in line 4: “When the battle’s lost and won”?

Act I, Sc. ii

Synopsis

At a battle camp, King Duncan of Scotland, his sons and others talk to a sergeant who reports on the battle: Macdonwald, a rebel who had gathered an army, was vanquished and killed by Macbeth, one of Duncan’s generals.
Then, the Norwegian king attacked. Things didn’t look good…even King Duncan’s own Thane of Cawdor turned traitor and joined the Norwegian forces. But don’t fear… Macbeth (and Banquo) saved the day again! The Norwegian king now begs for a peace treaty.

Pleased at this news, Duncan pronounces a death sentence on Cawdor and says his title will go to Macbeth.

Questions:

1. Through indirect characterization, we are able to determine some of the character traits Macbeth possesses before we even meet him. Describe two things about his character.
2. Juxtapose Duncan’s character to Macbeth’s.

3. What boon does the King bequeath to Macbeth?

4. Why, in your opinion, does Macbeth fight for King Duncan?

5. Who is Duncan’s army fighting in this scene? What does this tell you about Duncan’s role as king?

6. What literary device is used in line 42: “But I am faint, my gashes cry for help”?

7. What literary device is used in lines 8 &9: “Doubtful it stood;/ As two spent swimmers that do cling together”?

Act I, Sc. iii
Synopsis

The three witches appear on the heath, waiting for Macbeth. They talk of all the misdeeds they’ve done…

Banquo and Macbeth enter. The witches greet Macbeth as the Thane of Glamis and Cawdor, and prophesize that he will become king. They also tell Banquo that he is lesser than Macbeth, and yet greater, less fortunate and yet more fortunate.
Macbeth cannot understand the title of Cawdor, since the thane (he thinks) is still alive, but Ross comes in and explains. Macbeth is freaked out that the witches’ prophesy has come true! He then begins to wonder about the kingship…the seed of greed has been planted!!!

Questions:

1. What type of “trickery” have the witches been up to? What does this tell you about their powers?

2. Do the witches seem believable/unbelievable to you? Why? How would have the audience in Shakespeare’s time felt about them? What were the Elizabethans view on witches and the supernatural?

3. How are Macbeth and Banquo differently affected by the prophesies of the witches?

4. What information does Macbeth tell the audience in his aside? What is an aside, by the way?

5. What literary device is used in line 65: “Lesser than Macbeth, and greater.”?

Act I, Sc. iv
 Synopsis

At Forres Palace, Duncan is informed of the execution of the former Thane of Cawdor.

Macbeth enters and Duncan thanks him for his duty, and then he announces that he will make Malcolm (his son) heir to the throne.

Macbeth (in an aside) states that he would really like to be king, and sees Malcolm as an obstacle in getting what he wants. He calls upon darkness to conceal what it in his heart.
King Duncan, as a mark of his favor, proposes to visit Macbeth’s castle at Inverness and Macbeth rides on ahead to prepare a hospitable reception for him.

Questions:

1. Duncan is quoted as saying:
“There’s no art / To find the mind’s construction in the face: / He was a gentleman on whom I built an absolute trust.”
 What does he mean by this?
What is ironic about this statement?

2. Show how Macbeth is two-faced in this scene.
3. “I have begun to plant thee, and will labour / To make thee full of growing…”

What is the imagery in this quotation?

Who said it?

To whom is it being said?

What is he promising?

4. What type of preparations would have to be made for the King’s visit at Inverness?
Act I, Sc. v
Synopsis

Lady Macbeth (at Inverness castle) reads a letter from her husband that tells of the witches’ prophesies. She comments that Macbeth is ambitious, but that he is too nice to take matters into his own hands.

She receives news that King Duncan is on his way to Inverness. She calls upon evil spirits to help her with the horrid plan she is brewing…

Questions:

1. Find evidence from the letter Macbeth wrote to Lady Macbeth that he has respect and love for his wife.

2. Why does Lady Macbeth want Macbeth to hurry home?

3. Demonstrate how Lady Macbeth takes control over the situation and over her husband. Was this typical behavior for an Elizabethan female?
4. Compare/contrast the ways in which Macbeth and his wife react towards the thought of murdering Duncan.

5. What literary device is used in lines 61 & 62: “Your face, my thane, is as a book where men/ May read strange matters”?

6. What literary device is used in lines 38-40: “The raven himself is hoarse/ That croaks the fatal entrance of Duncan; Under my battlements”?

Act I, Sc. vi

Synopsis

Duncan arrives at Macbeth’s castle and is greeted warmly by Lady Macbeth.

Questions:

1. Why, do you suppose, Macbeth isn’t present to greet the King?

2. In Scene 5, Lady Macbeth advised her husband to “look like the innocent flower, but be the serpent under it.” What speeches in Scene 6 indicate that she is skillful into putting into practice her own advice?

3. Compare the outside scenery and atmosphere at Inverness to what awaits Duncan inside the castle.

Act I, Sc. vii

Synopsis

Macbeth is so distraught over the thought of murdering Duncan that he must leave the banquet. He decides that he cannot kill his King. When Lady Macbeth hears of this, she accuses him of not loving her and of lacking manhood. She comes up with a plan to kill Duncan in his sleep. He agrees (or succumbs to her plan.)
Questions:

1. What are the three reasons Macbeth gives for not wanting to kill Duncan?

2. At this point, who is the most ambitious between Macbeth and his wife?
3. The question of balance is at the heart of this play. Make two lists: What happens if Macbeth commits murder? What happens if it remains status quo?
4. What literary device is used in lines 81 & 82: “Away and mock the time with fairest show: / false face must hide what the false heart doth know”?

5. What literary device is used in lines 18 & 19: “…that his virtues/ Will plead like angels…”?

Overall Act I…
1. In a tragedy, the hero must be a good person with a fatal flaw. Do you see Macbeth as having a fatal flaw? What do you see it as being?

2. Shakespeare refers to hiding evil plans behind a smiling face several times in Act I. Explain why.

3. Is Duncan too trusting or gullible? Defend your answer with references to the text.

4. Why does Act I use so many scene changes? What is the dramatic impact?

Act I Assignment: Alanis Morisette’s “Wake Up”
Quiz on Quotations for Act I

Act II

Tossing the Lines for Act II (handout)
Is this a dagger which I see before me,

The handle toward my hand?

I have done the deed.

Methought I heard a voice cry “Sleep no more!

Macbeth does murder sleep”

A little water clears us of this deed

There’s daggers in men’s smiles. The near in blood,

The nearer bloody.

Act II, Sc i Synopsis
Banquo and his son, Fleance, are guests at Macbeth’s castle.

Macbeth and Banquo discuss the witches’ prophesies.

Banquo vows to keep his conscience clear.

Macbeth “sees” a dagger before him and goes to kill King Duncan.

Questions:

1. What is keeping Banquo from a sound sleep? What does he do about it?
2. Compare the two characters of Macbeth and Banquo.
3. What are the dramatic purposes of the dagger soliloquy?

Act II, Sc ii Synopsis

Lady Macbeth waits for her husband to come back from killing King Duncan.

Macbeth returns (upset) with the bloody daggers; Lady Macbeth takes them and places them next to Duncan’s drugged grooms. She also smears their faces with blood.

She hears knocking at the gate and tells the distraught Macbeth to wash his hands and put on his pajamas (to give them the alibi of being asleep.)

Macbeth regrets his murderous actions and wishes the knocking at the gate could wake Duncan…too bad (
Questions:

1. Describe Macbeth’s mental state after he killed Duncan.

2. “My hands are of your color; but I shame
To wear a heart so white.”

Who said this? To whom?

What does this mean?

3. Why do you think the murder of Duncan took place off stage?

4. Once more, Macbeth’s dependence on his wife is stressed. Discuss.

5. State the literary devices being used in the following lines:

a. “It was the owl that shrieked, the fatal bellman…” (3)

b. “Macbeth shall sleep no more!” (43)

c. “Will all great Neptune’s ocean wash this blood / Clean from my hands?” (60-61)

Act II , Scene iii Synopsis

A porter (Shakespeare’s clown) answers the knocking at the door.

Lennox and Macduff (noblemen) are there to wake Duncan.

Macduff discovers Duncan’s murdered body and a hurly-burly of events take place: the alarm bell is rung; Macbeth kills the grooms (he tells people he found them guilty and flew into a rage); Lady Macbeth faints, etc.
Duncan’s sons (Malcolm and Donalbain) are suspicious and scared; each one runs off in a different direction-Malcolm to England and Donalbain to Ireland.

Questions:

1. The porter (clown) was written into this scene for what purpose?

2. Whose gate does the porter pretend to be tending? Who enters through this gate?

3. Discuss the disturbances of the night which Lennox describes with reference to the Order of the Universe (from your Great Chain of Being notes).

4. Do you think Lady Macbeth really faints, or is she feigning?

5. Check the reactions of Lennox, Banquo, Macduff, Malcolm and Donalbain. Are they suspicious of the Macbeths? What could/would make them suspicious?

6. Name the literary device used in the following lines:

a. “I believe drink gave thee the lie last night.” (32)

b. “I know this is a joyful trouble to you.” (45)

Act II, Sc iv Synopsis

Macbeth seems safe!

It has been decided that since Duncan’s two sons have fled, they were responsible for hiring the two guards to kill their father.

Macbeth is to be crowned king at Scone.
Macduff will not be going to the coronation; he is suspicious. Bad move, Macduff!

Questions:

1. Ross and an old gentleman speak about the freak happenings. Once again, the order of the universe has been disturbed because of a monarch’s death. State two things which happened that was out-of-the-ordinary.

2. The scene ends with what literary device?

3. Macbeth has achieved his desire! However, the idea was given to him through the evil witches. What evilness did he have to commit in order to obtain his ambition? Can anything good from his evil actions?

4. Why does Macduff go to Fife? What does this action represent? What could happen because of this?
Reading Quiz, Act II
Act III, Sc i Synopsis

Banquo states that the witches’ prophesies have come true for Macbeth, but he is skeptical as to whether Macbeth has had a hand in it or not…

Macbeth is feeling a little jealous that the witches have prophesized that Banquo’s sons will ultimately be future kings. He decides to do something about this…Look out Banquo!

Act III, Sc i Questions
1. What significant information do we gather from Banquo’s soliloquy at the beginning of the scene?

2. What information do we gather from Macbeth’s soliloquy?

3. Explain why Macbeth is not happy although he has fulfilled his ambition.

4. Why does Macbeth hire others to commit his second murder? By what argument does he persuade the murderers to kill Banquo?
5. Why does Macbeth plot to murder Fleance?

Act III, Sc ii Synopsis

This is an important scene—one that reflects the change of relationship between Macbeth and his wife.
Act III, Sc ii Questions
1. Demonstrate how Macbeth and his wife have been pulled together AND separated through the murder of Duncan.

2. What change in their relationship is shown by the planning of Banquo’s murder?
Act III, Sc. iii Synopsis

Macbeth’s hired goons ambush Banquo and Fleance. One is killed; one gets away…
*Note: Macbeth hired two murderers…but three showed up to ambush Banquo. WTF(udge)???
Act III, Sc. iii Questions

1. Who, in your opinion, is the third murderer?
Act III, Sc. iv Synopsis

Macbeth hosts a banquet with all of his “men” in attendance (including the ghost of Banquo!)

Macbeth freaks out. Lady Macbeth expostulates with him, once again. She sends everyone home to cover for his “madness.”
When Macbeth gains control over his emotions he decides he must go see the “ugly sisters” to see what his future holds…

Act III, Sc. iv Questions
1. State the significance of the following quote AND what type of figure of speech it is an example of (lines 29-32):

Thanks for that:

There the grown serpent lies; the worm that’s fled

Hath nature that in time will venom breed,

No teeth for th’ present…

2. What is ironic about Macbeth’s speech just before the ghost enters?

3. Estimate the effect of Macbeth’s behavior on the lords present.

4. How is Macbeth’s reaction to the ghost in keeping with what we have seen earlier in the play?

5. What is the dramatic importance of Macbeth’s decision to return to the witches for counsel?

Act III, Sc. v Synopsis

Hecate (the head witch) is angry at the others for not consulting her before they dealt with Macbeth. She will deal with Macbeth and “mess with his head.”

Act III, Sc. v Questions
1. Some say this scene was not written by Shakespeare. What is your take on this idea?
2. What is the purpose of this scene?

Act III, Sc.vi Synopsis

Suspicion is building against Macbeth amongst his “loyal” nobles.

Malcolm (King Duncan’s son) has asked the British king, Edward the Confessor, to help raise an army to overthrow Macbeth. Macduff has gone to England, too.

Act III, Sc. vi Questions

1. Describe the forces that are gathering against Macbeth.

2. Give an example of irony/sarcasm in the first speech of this scene, and explain the real meaning behind the words.
Overall Act III

1. What deterioration in the character of Macbeth is evident in Act III?

2. By a brief summary of events before and after Scene III, show clearly that the scene marks a definite turning-point in Macbeth’s career.
Quotes:

1. There is none but he

Whose being I do fear;

2. Nought’s had, all’s spent,

Where our desire is got without content:

Act III Assignments:

Acting Out (Acting out scenes from Act III and IV)

CSInvestigation

Quiz on Act III
Act IV, Scene i Synopsis
Macbeth goes to see the witches and Hecate. They show him four apparitions which supposedly fortell of the future and answer his questions. He is distraught by the apparition he sees last and Lennox’s news that Macduff has fled to England. He decides his only way to keep his throne safe is to follow his instincts…and get rid of anyone who stands in his way…
Act IV, Scene i Questions
1. Point out the irony of Macbeth’s curse:

“Infected be the air whereupon they ride,

And damn’d all those that trust them!”

2. Why is the ritual of the witches in the first scene of this act made even more repulsive than that of Act I, Scene 3?

3. What does each of the apparitions represent?

4. What is the immediate effect of Lennox’s announcement?
5. What change in Macbeth is evident when we compare his conduct here with that in Act I?
Act IV, Scene ii Synopsis
Lady Macduff is introduced in this scene. Her husband has run off to England because he was afraid for his own safety (since Macbeth seems to be getting rid of people pretty “conveniently”.) Lady Macduff is upset that her husband has left-they are lacking his protection and she feels like he deserted her and their child…and with good reason, too! Macbeth has asked his “thugs,” once again, to do some dirty work for him. They ambush Lady Macduff and her son and kill them both.
Act IV, Scene ii Questions
1. Why does Lady Macduff think her husband has left? What do you think the real reason is?

2. What dramatic importance does Macduff’s son play in this scene?

3. Why is it significant that the murder takes place during the daytime?
4. Juxtapose the three murders committed/plotted by Macbeth thus far.
5. Who do you think sent the messenger?
Act IV, Scene iii Synopsis
Macduff is in England speaking to Malcolm (Duncan’s son.) He wants Malcolm to lead an expedition against Macbeth. At first, Malcolm is suspicious of Macduff, but then soon sees that he is sincere. He tells him that an English army has already left to invade Scotland.

Ross enters and tells about the plight of Scotland, and then he tells Macduff about the death of his wife and child. Macduff wants revenge!
Act IV, Scene iii Questions
1. What evidence can you find in this scene that would suggest that Malcolm would make a “good” king?
2. Show how this scene could be divided into three sections.

3. Discuss the significance of the change of setting in this scene.
4. Discuss the role of the Great Chain of Being so far in this play.

Overall Act IV
Quotes:

1. Now, I see, ‘tis true;

For the blood-bolter’d Banquo smiles upon me,

And points at them for his.

2. from this moment

The very firstlings of my heart shall be

The firstlings of my hand.

Act V, Scene i Synopsis

Lady Macbeth is now looney-tunes. She is sleepwalking and speaking--reliving the nights of Duncan’s and Banquo’s murders, trying to wash the blood off of her hands. The physician and her lady-in-waiting hear her confessions. The doctor thinks she might harm herself.
Act V, Scene i Questions

1. What is the setting of this scene? Connect the setting to the apparitions’ predictions from Act IV, Sc. i.

2. Find the incidents to which Lady Macbeth refers to as she sleep-walks. Give the act and scene in each case.

3. Define the term nemesis. What form does nemesis take with Lady Macbeth?
4. Explain the use of prose in this scene.
5. What hint of Lady Macbeth’s death is given in this scene?
6. Name the literary devices used in the following quotes:
a. “…Fie, my lord, fie! ? A soldier, and afeard? / What need we fear who knows it, when none can call our power to accompt? (32-34)
b. “…Infected minds to their deaf pillows will discharge their secrets…” (64-65)
Act V, Scene ii Synopsis

The Scottish and the English have joined troupes against Macbeth. They meet in Birnam Wood. Many of Macbeth’s men are defecting and joining the rebels. Those men who stay under Macbeth’s army are doing so unwillingly. Macbeth is fortifying Dunsinane Castle and sticking it out…at least he is not running away!

Act V, Scene ii Questions

1. What are the dramatic purposes of this short scene?
2. Name the literary device used in the following quote:

a. “Now he does feel his title/ Hang loose about him, like a giant’s robe/ Upon a dwarfish thief.” (20-22)
Act V, Scene iii Synopsis

Macbeth is at Dunsinane and is upset that all of his thanes are defecting. He still believes, however, that no rebellion against him can succeed until “Birnam Wood comes to Dunsinane.”

In the meantime, the doctor tells him that Lady Macbeth is mentally ill.

Act V, Scene iii Questions

1. What price has Macbeth paid to attain his ambition?

2. What do we learn of the character of Macbeth from his treatment of the doctor and the servants?

3. How is this scene a contrast to Act V, Scene ii?

Act V, Scene iv Synopsis

Malcolm orders his troops to hack off boughs of Birnam Wood to camouflage the number of men surging toward Dunsinane Castle. Macbeth knows that he is outnumbered. He awaits the siege under the protection of Dunsinane. He thinks the siege could take so long that the opposing side may starve, or tire, etc.

Act V, Scene iv Questions

1. How does this scene begin to renew our sympathy for Macbeth?
2. Name the literary device used in the following quote:

a. “…Out, out, brief candle! / Life’s but a walking shadow, a poor player / That struts and frets his hour upon the stage, and then is heard no more.” (23-26)
Act V, Scene v Synopsis

There is a cry…Lady Macbeth is dead! Macbeth responds without grief.

A scout comes in to say that he saw Birnam Wood moving. Macbeth realizes that this is the end…he orders his men out to fight in a last attempt.

Act V, Scene v Questions

1. How does Macbeth receive the news of his wife’s death? Does this surprise you? Based on the Act I of this play, would you have predicted this emotional response? Why or why not?

2. Why does Macbeth resolve to go out and meet the enemy rather than remain in the castle? What is the dramatic effect of this decision?

Act V, Scene vi Synopsis

Malcolm orders his men to “put down their boughs” and fight!

Act V, Scene vi Questions

1. What is the dramatic effect of the swift changes of setting and characters in this series of short scenes?

2. What is the purpose of this short scene?

Act V, Scene vii Synopsis

Macbeth is fighting in the battle. He confronts Young Siward (the son of the English general) and kills him. Macbeth takes this to mean that no man born of a woman can hurt him. (Oh, that hubris!)
Macbeth’s men have given up the castle…

Act V, Scene vii Questions

1. Name the literary device used:

a. “Despair thy charm, / And let the angel who thou still hast served/ Tell thee” (41-43)
Act V, Scene viii Synopsis

Macduff sees Macbeth on the battlefield and challenges him. Macbeth doesn’t want to fight him, saying he already has too much of Macduff’s blood on his hands. He also states that he would win anyway (No man born of a woman thing…again.) Macduff states he was a C-section baby!!! They fight…and someone is slain!

Act V, Scene viii Questions

1. Why does Macbeth try to avoid Macduff in battle?

2. What feelings are aroused by the last sight of Macbeth?

Closing Scene Synopsis

Macduff enters with Macbeth’s head on a pole and hails Malcolm as the King of Scotland. Malcolm promises to right the wrongs in Scotland and makes his friends earls.

Lady Macbeth, he announces, committed suicide.

Questions

1. Why would the conclusion of the play be deemed “satisfactory” by Elizabethan audiences? Do you feel that Malcolm will make a good king? Do you feel that he is as great a man as Macbeth was?

Act V Overall…
1. How does Shakespeare regain some of our sympathy for his hero? Why is this necessary at this point in the play?

2. “Poetic justice” means that prosperity and punishment are distributed in proportion to the merits of the agents. With reference to the conclusion of the play, discuss the degree of “poetic justice” in Macbeth.

3. A tragedy achieves a catharsis of the emotions of pity and fear, and inspires a profound sadness, which is due to the impression of wasted greatness. Using this statement as a basis for discussion, explain clearly why Macbeth is a tragedy.

