The three lessons are based on a model of roughly 20 minutes of input, 20 minutes of independent work and 20 minutes of discussion.

Macbeth, by William Shakespeare | Lesson 1

[image: GUM Reviews Justin Kurzel's 'Macbeth' – Glasgow University Magazine]

Macbeth is brave and formidable warrior. At the beginning of the play, he fights alongside his brother-in-arms Banquo and successfully defeats two invading forces. King Duncan rewards his courage and loyalty by making him Thane of Cawdor. However, it doesn’t end there for Macbeth; even greater things are prophesised by three mysterious witches…

	
1. What are the main events of the play?
Starting point: https://www.bl.uk/works/macbeth

2. What are the main features of a tragedy?
Starting point: https://www.bbc.co.uk/bitesize/guides/zpdq2hv/revision/1

3. Why is Macbeth still a relevant play?
Starting point: https://www.youtube.com/watch?v=rD5goS69LT4

	[image: Shakespeare for children.Macbeth | thirdwitchfirstmurderer]

Macbeth, by William Shakespeare | Lesson 2

[image: The invention of satanic witchcraft by medieval authorities was initially met with skepticism]

Macbeth was first performed in 1606. At the time, James I was King of England and he had a genuine fear of witches and witchcraft. An indication of how strongly he felt is conveyed by the Witchcraft Act of 1604 he passed just a year after his coronation. Under the new law, those found guilty of practising witchcraft were automatically sentenced to death.

	
Article: https://www.historyextra.com/period/stuart/shakespeares-macbeth-and-king-jamess-witch-hunts/

1. What influenced James I’s obsession with witches and witchcraft?

2. What was the purpose of the publication Daemonolgie and what sort of information did it contain?

3. What factors prompted playwrights of the time to write about witches and witchcraft?

	
Video: https://www.youtube.com/watch?v=BktNjd3C4XA

	[image: Daemonologie: Or, How A King Whipped Up a Witch Craze - Icy Sedgwick]

1. What happened to James in 1590?

2. Why did prosecutions for the crime of witchcraft go down after the Witchcraft Act of 1604 was passed?

3. What were ‘some of the most famous witch trials in history’?
Macbeth, by William Shakespeare | Lesson 3

[image: Globe Theatre | Definition, History, & Facts | Britannica]

When Shakespeare wrote his plays (during the reign of Queen Elizabeth I and, later, James I), actors had to be licensed in order to perform and needed the patronage of a nobleman. To avoid arrest, unlicenced actors – typically those who toured the country – performed beyond city boundaries in areas that contained brothels and bear-baiting arenas. Indeed, the original Globe Theatre was built in Southwark which, at the time, was unregulated by City of London officials and considered to be particularly disreputable.

	[image: Macbeth at The Globe Theatre by Derin Burke, Saint Olaves Grammar | This Is Local London]
4. What experience would a trip to the theatre typically entail?
Starting point: https://teach.shakespearesglobe.com/fact-sheet-audiences

5. How was the Globe Theatre designed for actors and audiences?
Starting point: https://www.youtube.com/watch?v=95ec5xtt6Hs

6. What factors need to be considered when staging the play?
Starting point: https://www.bbc.co.uk/bitesize/guides/zy7xtfr/revision/1

	

image3.jpeg

image4.jpeg
GIE, IN FORME
of 2 Dialogue,

Diuided into three Bookes,

Epinavron
Printed by Robert Walde-granes
Printer to the Kings Majeftic. An.i 597,
Cum Privilegio Regse.

.

image5.jpeg

image6.jpeg

image1.jpeg

image2.jpeg
" Thander and Lightning. Enter three ipitches,

S¥gHen (hall we three meer againe?
9/p 1n Thunder, Lightaing,or in Raine ?

2. When the Hurley-burley’s done,
When the Battaile’s loft,and wonne,

3- That will be ere the fet of Sunne,

g 1. Where the place?
Vpon the Heath,

z: Tlrcre to meet with Mcheth.

1. 1come,Gray-Malkin.

Al Padock calls anon: faire is foule,and fouleis faire,
Houer through the fogge and filthic ayre, Exemnt,

