ACT THREE
	Scene 1
	

	1. In what ways does Banquo’s opening soliloquy show that he is a threat to Macbeth?
	Thou hast it now: king, Cawdor, Glamis, all,
As the weird women promised, and, I fear,
Thou play'dst most foully for't: yet it was said
It should not stand in thy posterity,
But that myself should be the root and father
Of many kings. If there come truth from them--
As upon thee, Macbeth, their speeches shine--
Why, by the verities on thee made good,
May they not be my oracles as well,
And set me up in hope? But hush! no more

	2. Paraphrase Macbeth’s soliloquy.

	To be thus is nothing;
But to be safely thus.--Our fears in Banquo Stick deep; and in his royalty of nature
Reigns that which would be fear'd: 'tis much he dares;
And, to that dauntless temper of his mind, He hath a wisdom that doth guide his valour
To act in safety. There is none but he
Whose being I do fear: and, under him,
My Genius is rebuked; as, it is said,
Mark Antony's was by Caesar. He chid the sisters
When first they put the name of king upon me, And bade them speak to him: then prophet-like
They hail'd him father to a line of kings:
Upon my head they placed a fruitless crown, And put a barren sceptre in my gripe,
Thence to be wrench'd with an unlineal hand, No son of mine succeeding. If 't be so, For Banquo's issue have I filed my mind;
For them the gracious Duncan have I murder'd; Put rancours in the vessel of my peace
Only for them; and mine eternal jewel
Given to the common enemy of man,
To make them kings, the seed of Banquo kings!
Rather than so, come fate into the list.
And champion me to the utterance! Who's there!

	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?

	So is he mine; and in such bloody distance,
That every minute of his being thrusts
Against my near'st of life: and though I could
With barefaced power sweep him from my sight
And bid my will avouch it, yet I must not,
For certain friends that are both his and mine,
Whose loves I may not drop, but wail his fall
Who I myself struck down; and thence it is,
That I to your assistance do make love,
Masking the business from the common eye
For sundry weighty reasons.

	Scene Two
	

	1. In what ways do each of Macbeth and Lady Macbeth show that the crown has not brought peace of mind?

	We have scorched the snake, not kill'd it:
She'll close and be herself, whilst our poor malice
Remains in danger of her former tooth.
But let the frame of things disjoint, both the
worlds suffer,
Ere we will eat our meal in fear and sleep
In the affliction of these terrible dreams
That shake us nightly: better be with the dead,
Whom we, to gain our peace, have sent to peace,
Than on the torture of the mind to lie
In restless ecstasy.

	2. In what ways has Macbeth changed since the murder?

	So shall I, love; and so, I pray, be you:
Let your remembrance apply to Banquo;
Present him eminence, both with eye and tongue:
Unsafe the while, that we
Must lave our honours in these flattering streams,
And make our faces vizards to our hearts,
Disguising what they are.

	3. 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.

	Be innocent of the knowledge, dearest chuck,
Till thou applaud the deed. Come, seeling night,
Scarf up the tender eye of pitiful day;
And with thy bloody and invisible hand
Cancel and tear to pieces that great bond
Which keeps me pale! Light thickens; and the crow
Makes wing to the rooky wood:
Good things of day begin to droop and drowse;
While night's black agents to their preys do rouse.
Thou marvell'st at my words: but hold thee still;
Things bad begun make strong themselves by ill.

	Scene Four
	

	4. In many of his plays Shakespeare uses ghosts. However, usually the ghost is seen by a number of characters. What does the fact that only Macbeth can see this ghost suggest about the nature of the ghost?

	

	5. How does Lady Macbeth respond to his "fit?”

	Sit, worthy friends: my lord is often thus, And hath been from his youth: pray you, keep seat;
The fit is momentary; upon a thought
He will again be well: if much you note him, You shall offend him and extend his passion: Feed, and regard him not. Are you a man?

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

	

	7. How does Macbeth explain his strange behavior?

	Do not muse at me, my most worthy friends, I have a strange infirmity, which is nothing
To those that know me. Come, love and health to all; Then I'll sit down.

	8. Why do you think Macbeth decides to visit the witches again? Explain what he means by the bolded words to the right.
	I will to-morrow, And betimes I will, to the weird sisters:
More shall they speak; for now I am bent to know, By the worst means, the worst. For mine own good,
All causes shall give way: I am in blood
Stepp'd in 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 scann'd.

	Scene Five
	

	Read Hecate's speech closely. She is the Queen of witches. What does she suggest about the witches' plans for Macbeth?

	

	In many productions, 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. Briefly describe these views.

	

