Recommended Answer Scheme – Class Test: Macbeth Act III/IV

In Macbeth, sleep is reserved for the good and innocent. Do you agree? 
· Yes, I agree with the statement. 
· In Shakespeare’s work, he uses sleep as a concept and a right only the guilt-free can access. 
· As Macbeth is about to kill Duncan, he already shows that he is prepared to sacrifice sleep.

· He says “Nature seems dead, and wicked dreams abuse the curtained sleep” when he is seeing the bloody dagger. 
· After he has killed Duncan, he tells himself that he shall “Sleep no more! Macbeth does murder sleep!” as he knows he has done something so horrifying there is no return for him.

· Just like he has murdered Duncan, he has also murdered sleep. 
· To him, sleep is the “balm of hurt minds” and “chief nourisher in life’s feast” but his guilt overwhelms him, and he knows that “Macbeth shall sleep no more!” 
· Lady Macbeth mentions that they “sleep in the affliction” of “terrible dreams” that “shake” them nightly. 
· They have become restless and cannot sleep properly out of guilt and fear. 

· Lady Macbeth later has “a great perturbation in nature” as she sleepwalks and washes her hands to rid herself of the imaginary blood. 
· She says, “Out, damned spot!” and cannot rest because no matter how hard she tries, “all the perfumes of Arabia will not sweeten this little hand”. 

In Act IV, the witches’ prophecy lulls Macbeth into a false sense of security. Do you agree? 

· Yes, I agree with the statement. 

· As we can see from the play, all the prophecies that the Witches made came true in the end. However, Macbeth learnt too late that the witches had a double meaning, and he curses them: 

· The “juggling fiends” have “palter with us in a double sense”, who “keep the word of promise to our ear, and break it to our hope!” 

· Macbeth is calling the witches cheating fiends who tricked him by saying things with double meanings, and even if their words turn out to be literally true, the other possible meaning, which inspires hope in him, proves to be false.

· When the bloody child arises to tell him, “Be bloody, bold and resolute”, Macbeth interprets that as a sign that even the forces of evil are on his side as he has nothing to worry, and only has to “laugh to scorn the power of man”. 

· Most importantly, he understands from the prophecy that no man “of woman born shall harm Macbeth”, which he takes to interpret that as his invincibility, as all men are born of woman. 

· However, the witches’ only mean that babies that are “ripp’d from the womb” are not born of woman.

· Macbeth is arrogant enough to say, “Then live, Macduff. What need I fear of thee?” 

· During the third prophecy, the witches inform him that “Macbeth will never vanquished be, until Great Birnam wood to high Dunsinane hill shall come against him.”

· Macbeth cannot imagine the entire forest uprooting and moving towards him, but the witches never qualified “uprooting”, they merely said “come”. 

· Macbeth shows his overconfidence by saying, “That will never be! Who can impress the forest? Bid the tree unfix his earth-bound root?”

· He is cocky enough to think that he shall now “live the lease of nature” and die a natural death as he will never be defeated. 

