Name:

CP English 12

Period:

Macbeth

Study Guide
Act:

Scene 1
1. Explain the meaning of “Fair is foul, and foul is fair.”

2. What is the point of the first scene (What themes and major ideas are shown?)
Scene 2
3. Describe Macbeth’s character in battle.

4. What does Duncan (King of Scotland) call Macbeth when he hears Macbeth has defeated Macdonwald (rebel)?

5. Who is sentenced to death? Why?
Scene 3
1. What do the witches predict for Macbeth? For Banquo?

2. What news does Ross (Scottish nobleman) bring Macbeth? Why significant?
3. How does Macbeth react to this news?

4. Banquo is leery (distrusting) about the witches’ predictions. What does he say about the motives of “the instruments of darkness?”
Scene 4
1. Malcolm (Duncan’s son) describes the Thane of Cawdor’s last moments before execution. What does Duncan say about his judgment of Cawdor? How is this foreshadowing?
2. Who does Duncan name as his heir to the Scottish throne?

3. Macbeth says, “Stars hide your fires, Let not light see my black and deep desires.” What are Macbeth’s desires?

Scene 5
1. Summarize the letter Lady Macbeth is reading. How does she react to it?

2. What is Lady Macbeth’s opinion of her husband?
3. After Lady Macbeth learns that Duncan will be visiting her home soon, she prays to the spirits of evil. Explain what she asks the spirits to do.

4. What advice does Lady Macbeth give to Macbeth when he arrives home?

Scene 6

1. Describe the mood of Scene 6.

2. Describe Lady Macbeth’s behavior.

Scene 7

1. What are Macbeth’s arguments to himself against killing Duncan? Do you think he is right? Explain.

2. How does Lady Macbeth convince Macbeth to commit the murder?

3. What is Lady Macbeth’s plan?
Act II:
Scene 1

1. What is Macbeth’s lie to Banquo about the witches’ predictions?

2. What is the significance of the bell ringing?
Scene 2

1. What excuse does Lady Macbeth give for not killing Duncan herself?

2. After Macbeth kills Duncan, he goes to Lady Macbeth and is concerned about not being able to say “Amen.” What is her advice to him?
3. Then, Macbeth is worried about hearing a voice saying, “Macbeth does murder sleep.” What does Lady Macbeth then tell him to do?

4. Why won’t Macbeth take the daggers back to the scene of the crime?

Scene 3

1. Who was knocking at the castle gate?

2. According to the porter (gate-keeper), what three things does drinking provoke (cause)?

3. How does Lennox (Scottish nobleman) describe the night? What is Macbeth’s response?

4. What did Macduff discover?

5. Macduff says, “Oh, gentle lady, ‘Tis not for you to hear what I can speak. The repetition, in a woman’s ear, would murder sleep as it fell.” Why is this ironic?
6. What excuse or explanation did Macbeth give for killing the guards (grooms)? What is his real reason?

7. Why do Malcolm and Donalbain (Duncan’s sons) leave?

Scene 4
1. What happened to Duncan’s horses?
2. What does Ross (Scottish nobleman) say about Malcolm and Donalbain as murder suspects?

Act III:

Scene 1
1. What is Banquo wondering in his soliloquy?

2. Why does Macbeth want Fleance dead?

3. What does Macbeth want Banquo dead?

4. How does Macbeth persuade the two men to kill Banquo?

Scene 2

1. Describe the way that Macbeth and Lady Macbeth feel.

2. Does Lady Macbeth know of Macbeth’s plan to kill Banquo and Fleance? Why does he make this choice?
Scene 3

1. What is the outcome of this scene? Why do you think that this is significant (important) for Macbeth’s future?

Scene 4

1. Who (what) did Macbeth see at the banquet table? Describe his reaction.

2. How does Lady Macbeth cover for Macbeth at the banquet? What excuses does she give for his crazy/wild talk?

3. Why do the lords leave the banquet?

4. Who else was missing from the banquet table (besides Banquo)?

5. Macbeth says, “I am in blood stepped in so far that should I wade no more, returning were as tedious as go over.” What does he mean?

Scene 5

1. Who is Hecate? What does Hecate want the witches to do to Macbeth?

Scene 6

1. What does Lennox (Scottish nobleman) think about Macbeth, Fleance, and Duncan’s sons?

2. Where is Macduff? Why is he there?

Act IV:
Scene 1

1. Witch 2 says, “By the pricking of my thumb, something wicked this way comes.” Who is coming?

2. What is Macbeth’s attitude toward the witches this time?

3. What four things did the witches show Macbeth? What does each one show/say?

	Apparition (Vision)
	Message

	
	

	
	

	
	

	
	

4. Macbeth says (about the witches), “Infected be the air whereon they ride, and damned all those that trust them!” What is Macbeth actually saying about himself?

5. What is Macbeth’s decision concerning Macduff (and his family)? Why?
Scene 2
1. Why does Lady Macduff tell her son that his father is dead?

2. Why does Macduff’s son say that liars and swearers are fools?

3. What is the fate of Lady Macduff and Macduff’s son?

Scene 3
1. Why does Malcolm not trust Macduff?

2. Malcolm (Duncan’s son) says, “Angels are bright still, though the brightest fell. Though all things foul would wear the brows of grace, yet grace must still look so.” What does that mean?

3. How does Malcolm test Macduff’s trustworthiness?

4. Macduff says, “Oh Scotland, Scotland!” Why?

5. What news does Ross bring to Macduff? How does Macduff react?

Act V:

Scene 1

1. Describe Lady Macbeth. What is she doing?

2. What do the doctor and the gentlewoman (servant) hear Lady Macbeth saying? What do they decide to do about it?

Scene 2

1. Angus (Scottish nobleman) says, “Those he commands move only in command, nothing in love” What does this mean and why is this a problem for Macbeth?

Scene 3

1. What does Macbeth want the doctor to do for his wife? What is the doctor’s response?

2. Describe Macbeth’s mood.

Scene 4

1. What trick does Malcolm use to hide the number of men in his army?

2. Malcolm says, “And none serve him but constrained things whose hearts are absent, too.” What does that mean?

Scene 5

1. What is Macbeth’s reaction to Lady Macbeth’s death?

2. How does Macbeth describe life?

3. What is Macbeth’s reaction to the news that Birnam Wood is moving?

Scene 7
1. Who first fights Macbeth? What happens?

Scene 8
1. Macbeth says to Macduff, “Get thee back, my soul is too much charged with blood of thine already.” What is Macbeth referring to? Do you think Macbeth regrets his past actions?

2. When does Macbeth know that he is really in trouble?

3. How does Macbeth die?

4. What does Siward’s (Scottish nobleman) reaction to his son’s death say about the views of war at this time period?

5. Who will be King of Scotland?
