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?

	Double, double toil and trouble;
Fire burn, and cauldron bubble.

	2. Look carefully at the three prophecies. In what ways does each encourage a sense of false security in Macbeth?
	1. Macbeth! Macbeth! Macbeth! beware Macduff;
Beware the thane of Fife. Dismiss me. Enough.

2. Be bloody, bold, and resolute; laugh to scorn
The power of man, for none of woman born
Shall harm Macbeth.

3. Be lion-mettled, proud; and take no care
Who chafes, who frets, or where conspirers are:
Macbeth shall never vanquish'd be until
Great Birnam wood to high Dunsinane hill Shall come against him.

	Scene Two
	

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

	

	4. What is ironic about the Lady Macduff’s response to her son when he asks who hangs those that swear and lie?

	Then the liars and swearers are fools,
for there are liars and swearers enough to beat
the honest men and hang up them.

	5. This is the first murder to be committed on stage. What effect does this have on the audience? Why do you think Shakespeare deems it necessary to create this effect at this particular point in the play?

	

	Scene Three
	

	6. Scene three is a comparatively long and complex scene in which Malcolm tests Macduff 's loyalty, not to him, but to Scotland. Why does Malcolm need to do this?

	

	7. How does Malcolm describe the qualities of Macbeth as a ruler? Paraphrase.
	I grant him bloody,
Luxurious, avaricious, false, deceitful,
Sudden, malicious, smacking of every sin
That has a name:

	8. How does Malcolm describe the qualities a king should have? Paraphrase.
	But I have none: the king-becoming graces,
As justice, verity, temperance, stableness,
Bounty, perseverance, mercy, lowliness,
Devotion, patience, courage, fortitude,
I have no relish of them, but abound
In the division of each several crime,
Acting it many ways.

	9. What do Ross's comments suggest about the state of Scotland under Macbeth's rule?
	Alas, poor country!
Almost afraid to know itself. It cannot
Be call'd our mother, but our grave; where nothing,
But who knows nothing, is once seen to smile;
Where sighs and groans and shrieks that rend the air
Are made, not mark'd; where violent sorrow seems
A modern ecstasy; the dead man's knell
Is there scarce ask'd for who; and good men's lives
Expire before the flowers in their caps,
Dying or ere they sicken.

	10. How does Macduff initially react to the news that his family has been slaughtered?
	I shall do so;
But I must also feel it as a man:
I cannot but remember such things were,
That were most precious to me. Did heaven look on,
And would not take their part? Sinful Macduff,
They were all struck for thee! naught that I am,
Not for their own demerits, but for mine,
Fell slaughter on their souls. Heaven rest them now!

