How does Shakespeare use of paradox to enact and depict Macbeth’s changes throughout the play?

Our study of the play has looked at Shakespeare’s use of paradoxes on a range of levels. You are advised to let these guides help your thinking on the text rather than as a means of structuring your essay.

· As a linguistic and poetic device

· As the site of individual conflict

· As the creation of interpersonal conflict

· As a source of thematic structure and development
800 and 1200 words, 1.5 spacing, a full (insightful) title at the top, word count with your name in the header, number pages.

Focus primarily on 3 to 5 sections from the play. Select ones that exemplify and develop your argument and analysis. Contextualize them in terms of the whole play and your own interpretation of the question.

You will be assessed according to the following:

A – Content

· Thorough knowledge and understanding of the of the play, placing selected passages in context

· A persuasive interpretation of Macbeth’s character 

· Clear awareness and analysis of the effects of literary features, in particular the use of paradox

B – Structure 

· A purposeful and effective structure, with coherently linked paragraphs

· Quotations are well-integrated

· The main question is addressed throughout

C – Language

· Clear, varied, precise and concise expression

· Appropriate formal register

· Literary terminology present and correct

