Much Ado About Nothing Study Questions

[image: image1.png]

Act 1

1. How does the first scene set the tone for the play?

2. Elizabethan English pronounced the “nothing” in the title as “noting.” Explore the multiple interpretations that either of these pronunciations might allow.
Act 2

3. Cuckolding is the term used for men or women whose spouses have been unfaithful. Superstition had it that a person who is cuckolded grows horns on his/her head. There are multiple references to the fear of being cuckholded. For example, In Act 1 Scene 1, Leonato responds to the question if Hero is his daughter, “Her mother hath many times told me so” (1.1.103), and both Beatrice and Benedict fear being cuckholded. Explore this fear as an underlying misogyny (hatred of women).

4. One of Shakespeare’s comic conventions is to take the characters out of their element into a pastoral (Green World) setting as seen in Midsummer. What arena might substitute for this pastoral setting in Much Ado? How does it function similarly? What problems might this have for the character’s roles in The Great Chain of Being?
5. Analyze Don John, the Bastard’s character. In Act 1 Scene 3, he claims “I cannot hide what I am,” (1.3.12). Explore the worth of a bastard son. Does Don John internalize his oppression? Is he inherently evil or is he a victim of his society and his circumstances?

6. Feminist theory observes who has voice and who doesn’t. In Much Ado, who speaks? Who is silent? Analyze these power structures.

Act 3

7. Benedick and Beatrice are two of the most beloved characters in all of Shakespeare’s comedies. Explore why? Yet both are easily fooled by their friends. What psychological ploy do the friends use? Does this suggest that Benedick and Beatrice are not as witty and wise as we thought?

8. Many critics see the garden (orchard) as symbolic of the garden of Eden. How could this apply?

9. Analyze Claudio and Benedick’s comment about buying Hero as a jewel (1.1.175). Is Hero for sale? The Prince later says Hero is “worthy.” What is her worth? Many critics comment on the misogynistic overtones of the male characters. Do you find evidence of this?

Act 4
10. Analyze the role of the low class characters (Dogberry, Verges, and the Watch). What is the effect of the many malapropisms (getting expressions wrong)? How do we compare them to the upper class characters?

11. In this “merry war” in Messina, how are people fought and killed? How are people saved?
12. Why can’t Benedick, a trained courtier, write a love sonnet to Beatrice? What does this reveal about love?

Act 5

13. In Midsummer there are many references to eyes. In this play, there are many references to mouths (eating, talking, toothaches, tongues, etc.) Find some examples and analyze the effect.
14. Is the ending a truly happy ending? How might the end be as problematic as Midsummer Night’s Dream? Most of Shakespeare’s comedies end with a marriage but leave someone out of the circle of happiness. Who is it in this play? Why?

