Macbeth
Level 6 Comprehension Questions

AF5

Ask the children to read page 2. Discuss the author’s use of language in this first section.

During the discussion the following points might be suggested:

· phrases like “runner-after horses” and “crown-stealer” create a strong impression on the reader

· repetition of ‘nobody’ establishes Conn’s social status

· the phrases are short and sharp which give a quick, clear picture of Conn’s opinion of his own character
AF6
Ask the children to discuss the way the author uses the prologue section “Conn” on page 2 to establish the narrative point of view. What effect does this have on the children? How do they think it will affect the way the story is told?

During the discussion the following points should be noted:

· the author uses this section to establish that Conn is a servant, and he is the narrator of the story

· the children might feel sorry for (or have some empathy with) Conn’s character because of the tasks that he has to perform

· if the children have read/seen Macbeth before, they might note that this is a different or unusual point of view to tell the story from

· the repetition of “nobody” is an indicator that this character is not in the original text and that he views himself as being lowly

AF4

Ask the children to read to the bottom of page 3. Ask them what they think the significance of Conn’s position in relation to the battle is.

The children might suggest:

· Conn is up high so he can see and therefore describe the events of the battle
· it would not be believable to the reader for a young boy to be down amongst the fighting

· if Conn was involved in the fighting directly he would not be such an objective observer of the event

· Conn’s position allows the author to remove the majority of the gore and bloodshed from the reader, so it makes it more accessible to a younger audience

AF3
When children have read to the bottom of page 10, ask them to think about the effect of the words of the weird sisters. What effect do they think they will have on the plot? How might their words make Macbeth and Banquo feel?

The discussion should note the following:

· the words of the weird sisters might come true – i.e. they might be the plot of the story told as a prophecy

· their words might plant ideas into Macbeth’s head

· their words might make Banquo feel jealous of Macbeth and become detrimental to their relationship

AF2
Ask the children to explain Lady Macbeth’s plan and what Macbeth’s misgivings are.

The discussion should include:

· Lady Macbeth plans to kill king Duncan and blame it on his guards

· She plans to cover up what she has done by smearing the guards’ faces with the king’s blood, so it looks as if they have committed the crime

· Macbeth has misgivings because Duncan is his king, and although he is cross he has not been chosen to be king after Duncan, he is still loyal in part to his king

· Macbeth is also worried that they will be caught during the murder

AF4
On page 36 Banquo interrogates Conn. What evidence is there that Banquo is changing from being Macbath’s friend, to being jealous and suspicious of him?

The children’s evidence might include:

· Banquo is ‘fierce’ in his interrogation of Conn, he would not behave like this if he did not suspect Macbeth

· Banquo mutters under his breath, which indicates he is not happy

· When Banquo tells Conn to be careful about what he says, this advice could apply to Banquo too.

AF3
When the children have read to the bottom of page 45, ask them to think about the reasons why Macbeth would want to have Banquo murdered.

The children might suggest:

· Banquo is suspicious of Macbeth, perhaps he has killed him because of this

· Banquo was with Macbeth on the night he met the weird sisters, perhaps Macbeth feels he knows too much

· It was predicted by the weird sisters that Banquo would never wear the crown, perhaps this is their prophecy coming true

AF6
When the children have read to the end of page 46, ask them to compare their response to the previous question with the list of possibilities that Conn makes. Did the children come up with similar reasons? Why do they think the author uses Conn to make these suggestions?

During their discussion the children might suggest:

· The author wants the reader to be as confused about Macbeth’s intentions as Conn is, so uses Conn to suggest possibilities which might not have occurred to the reader

· There is not one clear reason for Macbeth’s actions, so the author uses Conn to make some suggestions
· The author want to ensure that all the readers are understanding the text, so uses the character of Conn to keep them involved
AF7

When the children have finished reading page 55, discuss the fact that this book is adapted from a play by William Shakespeare. Explain that Shakespeare did not accompany his plays with details about why the character’s behaved in particular ways, he just wrote down what they said. This has left the plays very open to interpretation by different readers, actors, directors and audiences. Can the children identify how the author has kept the interpretive sense in this text?

The children might point to:

· the continuing use of Conn’s rhetorical questions

· the lack of narrative other than Conn’s own experiences

· the overhearing of parts of discussion, which do not make character’s intentions clear

 AF5
“I scurried out of the kitchen…” (page 68). Why is ‘scurried’ a good verb choice for Conn?

The children might suggest any of the following ideas:
· Rodents, mice and vermin scurry; Conn is a ‘nobody’ – ‘scurry’ is used to make this comparison

· ‘Scurry’ implies a speed which Conn would be keen to use to get away from the potential of being press-ganged into service as a soldier

· Conn is small; ‘scurrying’ is a verb which is related to small creatures moving rapidly

AF4

Ask the children to read to the bottom of page 71. Ask them to discuss Conn’s new position at the top of the castle. Why do they think the author has taken the decision to post Conn here?

The children might suggest:

· from here he can see (and therefore we can see) the whole setting – Malcolm’s army advancing on Dunsinane Castle

· The author needs to keep Conn out of the fighting, because it would not be believable for a young boy to be in the thick of the fighting and survive

· Conn being removed from the fighting allows him to remain more objective
AF7
On page 77 Conn describes the choices that Macbeth could have made. Why do the children think the author makes this point?

The children might give a number of suggestions, which may include:

· the author wants the reader to think about the choices they make in their own lives

· the author wants the reader to think about how people can have influence over them

· the author wants the reader to think back through the choices that Macbeth made over the course of the story and evaluate why he made them and whether they think Macbeth could have predicted the consequences
AF4

Ask the children to look at pages 78 – 79. Discuss the way these two pages are presented. What do the children think the author is saying about power?

The children might make suggestions, including:

· the author wants to show that if seized for the wrong reasons, power can destroy you

· the author is drawing parallels with other stories in which writers suggest that power has a corrupting influence

· the author is suggesting that the way that Macbeth rose to power would inevitably lead to his destruction

