Macbeth Act I
Macbeth is a tragedy – a kind of play in which human actions have their inevitable consequences, in 

which the characters bad deeds, errors, mistakes, and crimes are never forgiven or rectified. 

Macbeth conforms with the general rule that Renaissance tragedies had to be about real people, men and women whose deeds were recorded in history. 

Act 1 – scene 1 – pp. 3
1. Look at the stage directions to the first scene.  What does the opening portend? ______________________
____________________________________________________________________________________________

2. When will the 3 witches meet again? ____________________________________________________

3. What does “Fair is foul and Foul is fair” mean (think theme)?__________________________________

Act 1 – Scene 2 – pp.  4 - 6
1. With what image does the scene open? ______________________________________

· Fortune – Personified as a prostitute

2. Who does Fortune seem to be favoring?  ___________________________________

3. How is Macbeth’s character described here? ____________________________________________________


____________________________________________________________________________________________

4. Who was Macbeth fighting? _________________________________________

5. What did Macbeth do to his opponent? ________________________________________________________

· When the king calls Macbeth “cousin”, he means it.  They are related distantly.

6. Who were Macbeth and the other soldiers fighting? _________________________________

7. How would you describe King Duncan? __________________________________________

8. What is a Thane? _______________________________
9. What would King Duncan’s men not allow Sweno and his men to do until they paid the ransom? 
________________________________________________________________________________

10. What does King Duncan do to reward Macbeth for the victory? ______________________________

Act 1 – Scene 3 – pp.  7-13
1. What opens the scene again?  _________________________________  Why do you think Shakespeare 
wanted to be repetitious? __________________________________________________________
2. What announces Macbeth’s entrance?  __________________________________  Where did it come 

from? _________________________________

· Weird comes from the Old English word “wyrd” meaning fate or destiny.

3. What does Shakespeare’s description of the witches as “weird” do to the characters’ abilities?  Can 
Macbeth fight their powers?  Why/Why not?________________________________________________
______________________________________________________________________________________

4. Why would the day be fair (line 38)? _________________________________________________

5. What do the witches look like? ________________________________________________________

6. What 3 predictions do the witches make about Macbeth? ______________________________________

___________________________________________  &______________________________________________

7. According to Banquo, how does Macbeth react to lines 51-53? _____________________________

8. What predictions do the witches make about Banquo? ____________________________________

_________________________________________   &  ______________________________________________

9. Why is Macbeth not worried about the 1st prediction? _______________________________________

10. Why is line 72-74 an example of dramatic irony? ____________________________________________

11. Which of the 2 men believe the witches?  _________________  WHY?______________________________

12. Which of the 2 men remains skeptical? _________________  WHY?________________________________

13. What news do Ross and Angus convey to Macbeth? __________________________________________
14. What, according to Banquo, does darkness do to truth? ____________________________________

15. What is Macbeth already thinking about even though the prophecy didn’t mention anything about it being 
necessary? _____________________________________ (lines 133-137)

16. What simile is given in lines 144-146? __________________________________________________

· In the 17th century, no person would have been able to dismiss the words of a strange old woman met on  

   a lonely heath.  This terror in the face of witchcraft is hard to convey in modern audiences, who sometimes   

   laugh at the witches’ scenes in Macbeth.  

17. If you were the director of this play, how would you present the witches to make them more believable to 
the audience? ____________________________________________________________________

Act 1 – Scene 4 – pp. 13-15
1. What is the name of Duncan’s palace? ____________________________

2. What did the Thane of Cawdor do before he was executed? ______________________________________

3. Relate “Fair is Foul and Foul is Fair” to lines 11-14. ____________________________________________

4. According to Macbeth, what is his duty? ________________________________________________________

5. Do you think King Duncan’s greeting to Banquo is warmer than the one he gave Macbeth?

Why/Why not? ______________________________________________________________________________
6. What does Duncan announce concerning Malcolm? ___________________________________________

7. What appearance vs. reality is visible in lines 48-53? Appearance: ____________________________

______________________________________________________  Reality: ______________________________

____________________________________________________________________________________________

Act 1 – Scene 5 – pp. 16-18
1.  What is the name of Macbeth’s castle? ______________________________

2.  What is Lady Macbeth’s fear in her husband concerning his opportunity at being king?

___________________________________________________________________________________

3.  How would you describe Lady Macbeth’s character after reading lines 15-30? ___________________

____________________________________________________________________________________________

4. Why does Lady Macbeth hesitate to believe the messenger when he tells her that King Duncan is coming to 
the castle? ____________________________________________________________________________

5.  Why does Lady Macbeth ask the spirits to “unsex” her? ________________________________________

6.  Relate “Fair is Foul and Foul is Fair” to lines 39-53. ___________________________________________

____________________________________________________________________________________________

7.  What does Lady Macbeth promise Duncan in lines 59-62? ________________________________________
8.  Relate “Fair is Foul and Foul is Fair” to lines 63-65._______________________________________________
____________________________________________________________________________________________

9.  So far, who seems stronger in character – Lady Macbeth or Macbeth?  _________________________

10.  What proof do you have? _________________________________________________________________
Act 1 – Scene 6 – pp. 19-20
1.  What is ironic about lines 1-3? _______________________________________________________________
2.  Compare Lady Macbeth’s reaction to the king’s compliments in lines 15-19 to Macbeth’s earlier reaction in 
lines 44-47 (Scene 4).  Which of the two is better at this sort of “diplomacy”? ________________________
Why?  _____________________________________________________________________________________

3.  What word does Duncan repeat 4 times in this scene? _________________  How does this influence your 
opinion of his character? _____________________________________________________________________
4.  What does this word do to your opinion of Macbeth? ____________________________________________
Act 1 – Scene 7 – pp. 20-23
1.  How is Duncan in Macbeth’s castle in “double trust”? _____________________________________________
2.  What metaphor is being used in lines 25-28? _____________ is being compared with _________________

3.  How does Lady Macbeth help Macbeth realize that he should kill Duncan in lines 54-59? __________

____________________________________________________________________________________________

4.  When will Macbeth kill Duncan? ______________________________________

5.  What will Lady Macbeth do to the chamberlains? ________________________________________________
6.  How will Lady Macbeth and Macbeth take care of who is to blame? _______________________________
____________________________________________________________________________________________

7.  What does “False face must hide what false heart doth know” mean? _______________________________

8.  One of the many themes in Macbeth is the idea of Blind Ambition.  If Macbeth is so ambitious, what is he 
blind to? ________________________________________________________________________________

(What has he NOT considered?)

