“Macbeth” Comprehension Questions

ACT TWO

Scene One

1. What evidence exists in the text (examples or quotes) that:
(a) Banquo has been tempted by the prophecy made to him?

(b) Banquo is trying to resist this temptation?
2. How does the dagger soliloquy create atmosphere, advance the plot, and reveal character? Please provide evidence from the text (examples or quotes).
Scene Two

1. How does Lady Macbeth save the situation in this scene? Explain.

2. Provide evidence (examples or quotes) that Macbeth’s imagination and conscience are both active in this scene.

3. Provide evidence (examples or quotes) of a pun, metaphor, and onomatopoeia. Explain how Shakespeare uses each of these to create atmosphere.

4. What is the dramatic purpose of this scene?

Scene Three

1. What purposes are served by the episode involving the porter?

2. Why did Macbeth murder the grooms? In what ways was this wise? In what ways was it foolish?

3. Provide reasons that Lady Macbeth’s faint may have been (a) genuine, or (b) feigned. What effect would each have on your opinion of her as a reader?

3. What roles do Banquo and Macduff play in this scene? Explain providing evidence from the text (examples or quotes).
Scene Four

1. How successful has Macbeth been in the achievement of his ambition? Support your response with evidence from the text (examples or quotes).
2. What details are used to reveal the unnatural aspects of the murder? Provide evidence from the text (examples or quotes).
3. What purpose is served by the “Old Man?”
4. What information is provided about the following characters?

(a) Macduff-

(b) Duncan-

(c) Malcolm-

(d) Donalbain-

(e) Ross-
Act Two Writing Response (Paragraph)
Who was more responsible for the murder of King Duncan, Macbeth or Lady Macbeth? Argue your position using examples and quotations from the play. Use proper paragraph format that we’ve done in this class since January.
