Macbeth Homework

[image: image1.png]

MACBETH

So foul and fair a day I have not seen.

BANQUO

How far is 't to Forres?

John Martin's Macbeth (1820)
Inspired by Macbeth and Banquo's walk toward Forres.

MACBETH

So foul and fair a day I have not seen.

BANQUO

How far is 't to Forres?

1.

a. (IV, i 44-47)

SECOND WITCH

By the pricking of my thumbs, something wicked this way comes. Open locks, whoever knocks.

This is an excellent rhyming pattern that also makes sense. The way it says this way comes instead of comes this way sounds exotic, and it is also a good foreshadowing of Macbeth’s future. Also, the line ‘something wicked this way comes, it was also featured in a recent Lexus advertisement.

b. (IV, iii 280-281)

Put on their instruments. Receive what cheer you may. The night is long that never finds the day.

Another nicely rhymed phrase that expresses thoughts in a clear and concise. “The night is long that never finds the day seems to be self-explanatory, but it help you imagine what long nights such as those are like.

c. (III, ii 20-26)

Ere we will eat our meal in fear, and sleep in the affliction of these terrible dreams that shake us nightly. Better we be with the dead, whom we, to gain our peace, have sent to peace, than on the torture of the mind lie in restless esctasy. Duncan is in his grave. After life’s fitful fever he sleeps well.

I liked this piece because it describes very well and with unusual language another facet of the human condition so that you look on it in a different way. Restless esctasy helps me to imagine the kind of turmoil they are feeling, but seeing all the while, the sort of sick excitement it brings with it. And then in a backhand gesture, he uses the phrase ‘life’s fitful fever,’ which holds to the same tone.

d. (V, v 27-31)

Life’s but a walking shadow, a poor player that struts and frets his hour upon the stage and then is heard no more. It is a tale told by an idiot, full of sound and fury, signifying nothing.

Now I know that this is so overused but I really like it because it is one of the many short, humourous, or not humorous accounts of what life is like, in a nutshell. This one is told in the view that your life is pointless and has no true value, just a cheap play that is bound to be forgotten in short order. Also, I think it also shows some insight into what Shakespeare might’ve had on his mind when he was writing this.
2.

k. plant/animal

1. (III, iii 56-60)

Light thickens, and the crow makes wing to th’ rooky woods. Good things of day begin to droop and drowse, while night’s black agents to their preys do rouse.

2. (I, iii 86-88)

Were such things here as we do speak about? Or have we eaten on the insane root that takes the reason prisoner.

3. (III, ii 41-42)

O, full of scorpions is my mind, dear wife! Thou know’st that Banquo and his Fleance lives.

4. (III, ii 15-17)

We have scorched the snake, not killed it. She’ll chose and be herself whilst our poor malice remains in danger of her former tooth.

e. prophecy

1. (I, iii 68-72)

Lesser than Macbeth and greater.

Not so happy, yet much happier

Thou shalt get kings, though thou be none. So all, Macbeth and Banquo!

2. (II, ii 47-48)

Methought I heard a voice cry “Sleep no more! Macbeth does murder sleep, the innocent sleep…

3. (IV, i 105-107)

Macbeth shall never vanquished be until great Birnam Wood to high Dunsinane Hill shall come against him.

c. darkness vs. light

1. (I, iv 57-58)

Stars, hide your fires; Let not light see my black and deep desires.

2. (II, iv 10-12)

Is it night’s predominance or the day’s shame that darkness does the face of earth entomb when living light should kiss it.

3. (II, iv 8-9)

By the clock tis’ day, and yet dark night strangles the traveling lamp.

g. friendship, love , loyalty

1. (I, iv 61-65)

True, worthy Banquo. He is full so valiant, and in his commendations I am fed: it is a banquet to me. Let’s after him, whose care is gone vefore to bud us welcome. It is a peerless kinsman.

2. (V, vi 1-6)

Now near enough. Your leafy screens throw down and show like those you are. You, worthy uncle, shall with my cousin, your right noble son, lead our first battle. Worthy Macduff and we shall take upon’s what else remains to do, according to our order.

3. (I, vi 13-17)

See, see our honored hostess!--- The love that follows us sometimes is our trouble, which still we thank as love. Herein I teach you how you shall bid God ‘ild us for your pains and thank us for your trouble.

b. blood

1. (I, v 49-50)

And fill me from the crown to the toe top-full of direst cruelty. Make thick my blood.

2. (V, viii 5-8)

Of all men else I have avoided thee. But get thee back. My soul is too much charged with the blood of thine already.

3. (II, iii 114-116)

You are, and do not know ‘t. The spring, the head, the fountain of your blood it stopped; the very source of it stopped.

4. (II, iii 130-137)

Here lay Duncan, his silver skin laced with golden blood, and his gashed stabs looked like a breach in nature for ruin’s wasteful entrance; there the murderers, steeped in the colors of their trade, their daggers unmannerly breeched with gore. Who could refrain that had a heart to love, (also, a blood reference, like blood to blood) and in that heart courage to make ‘s love known?

5. (I, ii 18-22)

For Brave Macbeth (well he deserves that name0, disdaining fortune, with his brandished steel, which smoked with bloody execution, like valor’s minion, carved out his passage till he faced the slave;

j. healing

1. (I, vi 87-89)

This castle hath a pleasant seat. The air nimbly and sweetly recommends itself unto our gentle senses.

2. (IV, iii 171-178)

How he solicits heaven himself best knows, but strangely visited people all swoll’n and ulcerous, pitiful to the eye, the mere despair of surgery, he cures, hanging a golden stamp about their necks, put on with holy prayers; and, ‘tis spoken, to the suceeding royalty he leaves the healing benediction.

3. (III, ii 13-14)

Things without all remedy should be without regard: what's done is done.

d. superstition, magic, supernatural.

1. (V, viii 11-15)

As easy mayst the intrechant air with thy keen sword impress as make me bleed. Let fall thy blade on vulnerable crests; I bear a charmed life, which must not yield to one of woman born.

2. (V, ii 75-78)

Foul whisp’rings are abroad. Unnatural deeds do breed unnatural troubles. Infected minds to their deaf pillows will discharge their secrets. More needs she the divine than the physician.

h. suspicion

1. (II, iii 160-162)

What will you do? Let’s not consort with them. To show an unfelt sorrow is an office which the

false man does easy. I’ll to England.

2. (III, i 1-3)

Thou hast it now --- King, Cawdor, Glamis, all as the Weird Women promised, and I fear thou played’st most foully for ‘t.

a. sleep

1. (II, ii 47-52)

--the innocent sleep, sleep that knits up the raveled sleave of care, the death of each day’s life, sore labor’s bath, balm of hurt minds, great nature’s second course, chief nourisher in life’s feast.

2. (I, iii 20-22)

Sleep shall neither night nor day hang upon his penthouse lid. He shall live a man forbid.

3. (I, vii 77-80)

When in swinish sleep their drenched natures lies as in a death, what cannot you and I perform upon Th’ unguarded Duncan?

f. confusion, deception

1. (V, i 37-38)

Out damned spot, out, I say! One. Two. Why then, ‘tis time to do ‘t. Hell is murky. This is when lady Macbeth is with the doctor and is seeing blood on her hands and can’t seem to get it out.

2. (I, iii 82-83)

The earth hath bubbles, as the water has, and these are of them. Whither are they vanished?

3. (II, i 44-46)

Is this a dagger which I see before me, the handle toward my hand? Come, let me clutch thee.

i. guilt, regret

1. (II, ii 65-67)

I’ll go no more. I am afraid to think what I have done. Look on ‘t again I dare not.

2. (IV, iii 264-267)

Sinful Macduff, they were all struck for thee! Naught that I am, not for their own demerits, but for mine, fell slaughter on their souls. Heaven rest them now.

3. (III, ii 6-9)

Naught’s had, all’s spent, where our desire is got without consent. ‘Tis safer to be that which we destroy than by destruction dwell in doubtful joy.

l. ambition, greed, desire

1. (I, vii 55-57)

I have no spur to prick the sides of my intent, but only vaulting ambition, which o'erleaps itself,

and falls on th' other.

2. (I, vii 57-60)

Let not light see my black and deep desires; the eye wink at the hand, yet let that be which the eye fears, when it is done, to see.

3.

