Macbeth

Sample Question

Compare and contrast the reactions of Macbeth and Banquo to the prophecies of the witches. Consider what these reactions say about each of the characters. Use quotes and references.

On hearing the prophecies of the witches, Macbeth seems to be afraid, and is unable to speak at first:

Banquo -
“Good sir, why do you start, and seem to fear


Things that do sound so fair?”

Eventually, shortly before the witches leave the scene, Macbeth regains the power of speech and seems to be full of curiosity. He know that the witches are evil and that they are not of this world, and so he is cautious, but is still bold enough to ask for more information, and how they knew these things:

Macbeth -
“Stay, you imperfect speakers, tell me more:


By Sinel’s death I know I am Thane of Glamis;


But how Cawdor? The Thane of Cawdor lives,


A prosperous gentleman; and to be king


Stands not within the prospect of belief,


No more than to be Cawdor. Say from whence


You owe this strange intelligence? Or why


Upon this blasted heath you stop our way


With such prophetic greeting? Speak, I charge you.”
This reaction shows that Macbeth can be cautious yet practical and curious when faced with confusing, nonsensical and potentially dangerous situations. Meanwhile, the assertive, commanding tone in his speech to the witches suggests that he is confident and has no trouble when it comes to taking control of a situation. Other than the cautious factor, all of these personality traits have been shown previously in the play: he is brave, loyal, confident and a born leader for all of these reasons. He is, in short, a hero.

Banquo, on the other hand, gives a rather different reaction. On hearing the predictions that the witches have for Macbeth, Banquo is certain that this is a good thing and is not wary of the supernatural beings.

Banquo - 
“I’the name of truth,


Are ye fantastical, or that indeed


Which outwardly ye show? My noble partner


You greet with present grace, and great prediction


Of noble having and of royal hope,


That he seems rapt withal: to me you speak not.”

Rather than being happy that his friend and comrade’s future looks bright, Banquo wants to know what his own future holds: whether or not he has the same good fortune to look forward to as Macbeth.
Banquo -
“If you can look into the seeds of time,


And say which grain will grow and which will not, 


Speak then to me, who neither beg nor fear


Your favours nor your hate.”
These reactions seem to suggest that Banquo is a confident, ambitious yet selfish man. It is a less than positive first impression. 
http://engzone.weebly.com/compare-and-contrast-the-reactions.html


