

No Fear Shakespeare – Macbeth (by SparkNotes) -1-

 Original Text Modern Text

Act 1, Scene 1

 Thunder and lightning. Enter three WITCHES Thunder and lightning. Three WITCHES enter

 FIRST WITCH

When shall we three meet again?

In thunder, lightning, or in rain?

FIRST WITCH

When should the three of us meet again? Will it

be in thunder, lightning, or rain?

 SECOND WITCH

When the hurly-burly’s done,

When the battle’s lost and won.

SECOND WITCH

We’ll meet when the noise of the battle is over,

when one side has won and the other side has

lost.

5

THIRD WITCH

That will be ere the set of sun.

THIRD WITCH

That will happen before sunset.

 FIRST WITCH

Where the place?

FIRST WITCH

Where should we meet?

 SECOND WITCH

Upon the heath.

SECOND WITCH

Let’s do it in the open field.

 THIRD WITCH

There to meet with Macbeth.

THIRD WITCH

We’ll meet Macbeth there.

 The WITCHES hear the calls of their spirit friends

or “familiars,” which look like animals—one is a

cat and one is a toad.

 FIRST WITCH

I come, Graymalkin!

FIRST WITCH

(calling to her cat) I’m coming, Graymalkin!

10

SECOND WITCH

Paddock calls.

SECOND WITCH

My toad, Paddock, calls me.

 THIRD WITCH

Anon.

THIRD WITCH

(to her spirit) I’ll be right here!

 ALL

Fair is foul, and foul is fair

Hover through the fog and filthy air.

ALL

Fair is foul, and foul is fair. Let’s fly away through

the fog and filthy air.

 Exeunt They exit.

Act 1, Scene 2

 Alarum within. Enter KING

DUNCAN, MALCOLM,DONALBAIN, LENNOX, with

attendants, meeting a bleeding CAPTAIN

Sounds of a trumpet and soldiers fighting

offstage. KING DUNCAN enters with his

sonsMALCOLM and DONALBAIN, LENNOX,

and a number of attendants. They meet a

wounded and bloody CAPTAIN.

DUNCAN

What bloody man is that? He can report,

As seemeth by his plight, of the revolt

The newest state.

DUNCAN

Who is this bloody man? Judging from his

appearance, I bet he can tell us the latest news

about the revolt.

5

MALCOLM

 This is the sergeant

Who like a good and hardy soldier fought

'Gainst my captivity. Hail, brave friend!

Say to the king the knowledge of the broil

As thou didst leave it.

MALCOLM

This is the brave sergeant who fought to keep me

from being captured. Hail, brave friend! Tell the

king what was happening in the battle when you

left it.

CAPTAIN

 Doubtful it stood,

As two spent swimmers that do cling together

CAPTAIN

For a while you couldn’t tell who would win. The

armies were like two exhausted swimmers

No Fear Shakespeare – Macbeth (by SparkNotes) -2-

 Original Text Modern Text

10

15

20

And choke their art. The merciless Macdonwald—

Worthy to be a rebel, for to that

The multiplying villanies of nature

Do swarm upon him—from the Western Isles

Of kerns and gallowglasses is supplied,

And fortune, on his damnèd quarrel smiling,

Showed like a rebel’s whore. But all’s too weak,

For brave Macbeth—well he deserves that name—

Disdaining fortune, with his brandished steel,

Which smoked with bloody execution,

Like valor’s minion carved out his passage

Till he faced the slave;

Which ne'er shook hands, nor bade farewell to him,

Till he unseamed him from the nave to th' chops,

And fixed his head upon our battlements.

clinging to each other and struggling in the water,

unable to move. The villainous rebel Macdonwald

was supported by foot soldiers and horsemen

from Ireland and the Hebrides, and Lady Luck

was with him, smiling cruelly at his enemies as if

she were his whore. But Luck and Macdonwald

together weren’t strong enough. Brave Macbeth,

laughing at Luck, chopped his way through to

Macdonwald, who didn’t even have time to say

good-bye or shake hands before Macbeth split

him open from his navel to his jawbone and stuck

his head on our castle walls.

 DUNCAN

O valiant cousin! Worthy gentleman!

DUNCAN

My brave relative! What a worthy man!

Act 1, Scene 2, Page 2

25

30

CAPTAIN

As whence the sun 'gins his reflection

Shipwracking storms and direful thunders break,

So from that spring whence comfort seemed to come

Discomfort swells. Mark, King of Scotland, mark:

No sooner justice had, with valor armed,

Compelled these skipping kerns to trust their heels,

But the Norweyan lord, surveying vantage,

With furbished arms and new supplies of men,

Began a fresh assault.

CAPTAIN

But in the same way that violent storms always

come just as spring appears, our success against

Macdonwald created new problems for us. Listen

to this, King: as soon as we sent those Irish

soldiers running for cover, the Norwegian king

saw his chance to attack us with fresh troops and

shiny weapons.

 DUNCAN

Dismayed not this our captains, Macbeth and

Banquo?

DUNCAN

Didn’t this frighten our captains, Macbeth and

Banquo?

35

40

CAPTAIN

Yes, as sparrows eagles, or the hare the lion.

If I say sooth, I must report they were

As cannons overcharged with double cracks,

So they doubly redoubled strokes upon the foe.

Except they meant to bathe in reeking wounds,

Or memorize another Golgotha,

I cannot tell—

But I am faint, my gashes cry for help.

CAPTAIN

The new challenge scared them about as much

as sparrows frighten eagles, or rabbits frighten a

lion. To tell you the truth, they fought the new

enemy with twice as much force as before; they

were like cannons loaded with double

ammunition. Maybe they wanted to take a bath in

their enemies' blood, or make that battlefield as

infamous as Golgotha, where Christ was

crucified, I don’t know. But I feel weak. My

wounds must be tended to.

 DUNCAN

So well thy words become thee as thy wounds;

They smack of honor both. Go get him surgeons.

DUNCAN

Your words, like your wounds, bring you honor.

Take him to the surgeons.

 Exit CAPTAIN with attendants The CAPTAIN exits, helped by attendants.

 Enter ROSS and ANGUS ROSS and ANGUS enter.

45 Who comes here? Who is this?

 MALCOLM

 The worthy thane of Ross.

MALCOLM

The worthy Thane of Ross.

 LENNOX LENNOX

No Fear Shakespeare – Macbeth (by SparkNotes) -3-

 Original Text Modern Text

What a haste looks through his eyes! So should he

look

That seems to speak things strange.

His eyes seem frantic! He looks like someone

with a strange tale to tell.

Act 1, Scene 2, Page 3

 ROSS

 God save the king.

ROSS

God save the king!

 DUNCAN

Whence cam’st thou, worthy thane?

DUNCAN

Where have you come from, worthy thane?

50

55

ROSS

 From Fife, great king,

Where the Norweyan banners flout the sky

And fan our people cold.

Norway himself, with terrible numbers,

Assisted by that most disloyal traitor,

The thane of Cawdor, began a dismal conflict,

Till that Bellona’s bridegroom, lapped in proof,

Confronted him with self-comparisons,

Point against point, rebellious arm 'gainst arm,

Curbing his lavish spirit; and to conclude,

The victory fell on us.

ROSS

Great king, I’ve come from Fife, where the

Norwegian flag flies, mocking our country and

frightening our people. Leading an enormous

army and assisted by that disloyal traitor, the

thane of Cawdor, the king of Norway began a

bloody battle. But outfitted in his battle-weathered

armor, Macbeth met the Norwegian attacks shot

for shot, as if he were the goddess of war’s

husband. Finally he broke the enemy’s spirit, and

we were victorious.

 DUNCAN

 Great happiness!

DUNCAN

Great happiness!

60

ROSS

 That now

Sweno, the Norways' king, craves composition.

Nor would we deign him burial of his men

Till he disbursed at Saint Colme’s Inch

Ten thousand dollars to our general use.

ROSS

So now Sweno, the Norwegian king, wants a

treaty. We told him we wouldn’t even let him bury

his men until he retreated to Saint Colme’s Inch

and paid us ten thousand dollars.

65

DUNCAN

No more that thane of Cawdor shall deceive

Our bosom interest: go pronounce his present death,

And with his former title greet Macbeth.

DUNCAN

The thane of Cawdor will never again betray me.

Go announce that he will be executed, and tell

Macbeth that Cawdor’s titles will be given to him.

 ROSS

I’ll see it done.

ROSS

I’ll get it done right away.

 DUNCAN

What he hath lost, noble Macbeth hath won.

DUNCAN

The thane of Cawdor has lost what the noble

Macbeth has won.

 Exeunt They all exit.

Act 1, Scene 3

 Thunder. Enter the three WITCHES Thunder. The three WITCHES enter.

 FIRST WITCH

Where hast thou been, sister?

FIRST WITCH

Where have you been, sister?

 SECOND WITCH

Killing swine.

SECOND WITCH

Killing pigs.

 THIRD WITCH

Sister, where thou?

THIRD WITCH

And you, sister?

FIRST WITCH

A sailor’s wife had chestnuts in her lap,

FIRST WITCH

A sailor’s wife had chestnuts in her lap and

No Fear Shakespeare – Macbeth (by SparkNotes) -4-

 Original Text Modern Text

5

10

And munched, and munched, and munched. “Give

me,”

 quoth I.

“Aroint thee, witch!” the rump-fed runnion cries.

Her husband’s to Aleppo gone, master o' th' Tiger;

But in a sieve I’ll thither sail,

And like a rat without a tail,

I’ll do, I’ll do, and I’ll do.

munched away at them. “Give me one,” I said.

“Get away from me, witch!” the fat woman cried.

Her husband has sailed off to Aleppo as master

of a ship called the Tiger. I’ll sail there in a kitchen

strainer, turn myself into a tailless rat, and do

things to him—

 SECOND WITCH

I’ll give thee a wind.

SECOND WITCH

I’ll give you some wind to sail there.

 FIRST WITCH

Thou 'rt kind.

FIRST WITCH

How nice of you!

 THIRD WITCH

And I another.

THIRD WITCH

And I will give you some more.

15

20

FIRST WITCH

I myself have all the other,

And the very ports they blow,

All the quarters that they know

I' th' shipman’s card.

I’ll drain him dry as hay.

Sleep shall neither night nor day

Hang upon his penthouse lid.

He shall live a man forbid.

Weary sev'nnights nine times nine

Shall he dwindle, peak and pine.

FIRST WITCH

I already have control of all the other winds, along

with the ports from which they blow and every

direction on the sailor’s compass in which they

can go. I’ll drain the life out of him. He won’t catch

a wink of sleep, either at night or during the day.

He will live as a cursed man. For eighty-one

weeks he will waste away in agony.

Act 1, Scene 3, Page 2

25

Though his bark cannot be lost,

Yet it shall be tempest-tossed.

Look what I have.

Although I can’t make his ship disappear, I can

still make his journey miserable. Look what I have

here.

 SECOND WITCH

Show me, show me.

SECOND WITCH

Show me, show me.

 FIRST WITCH

Here I have a pilot’s thumb,

Wrecked as homeward he did come.

FIRST WITCH

Here I have the thumb of a pilot who was

drowned while trying to return home.

 Drum within A drum sounds offstage.

30

THIRD WITCH

A drum, a drum!

Macbeth doth come.

THIRD WITCH

A drum, a drum! Macbeth has come.

35

ALL

(dancing together in a circle) The weird sisters, hand

in

 hand,

Posters of the sea and land,

Thus do go about, about,

Thrice to thine and thrice to mine

And thrice again, to make up nine.

Peace! The charm’s wound up.

ALL

(dancing together in a circle) We weird sisters,

hand in hand, swift travelers over the sea and

land, dance around and around like so. Three

times to yours, and three times to mine, and three

times again, to add up to nine. Enough! The

charm is ready.

 Enter MACBETH and BANQUO MACBETH and BANQUO enter.

 MACBETH

So foul and fair a day I have not seen.

MACBETH

(to BANQUO) I have never seen a day that was

so good and bad at the same time.

No Fear Shakespeare – Macbeth (by SparkNotes) -5-

 Original Text Modern Text

40

45

BANQUO

How far is ’t called to Forres?—What are these

So withered and so wild in their attire,

That look not like th' inhabitants o' th' Earth,

And yet are on ’t?—Live you? Or are you aught

That man may question? You seem to understand

me,

By each at once her choppy finger laying

Upon her skinny lips. You should be women,

And yet your beards forbid me to interpret

That you are so.

BANQUO

How far is it supposed to be to Forres? (he sees

the WITCHES) What are these creatures?

They’re so withered-looking and crazily dressed.

They don’t look like they belong on this planet,

but I see them standing here on Earth. (to

theWITCHES) Are you alive? Can you answer

questions? You seem to understand me, because

each of you has put a gruesome finger to her

skinny lips. You look like women, but your beards

keep me from believing that you really are.

Act 1, Scene 3, Page 3

 MACBETH

Speak, if you can: what are you?

MACBETH

Speak, if you can. What kind of creatures are

you?

 FIRST WITCH

All hail, Macbeth! Hail to thee, thane of Glamis!

FIRST WITCH

All hail, Macbeth! Hail to you, thane of Glamis!

50

SECOND WITCH

All hail, Macbeth! Hail to thee, thane of Cawdor!

SECOND WITCH

All hail, Macbeth! Hail to you, thane of Cawdor!

 THIRD WITCH

All hail, Macbeth, that shalt be king hereafter!

THIRD WITCH

All hail, Macbeth, the future king!

55

60

BANQUO

Good sir, why do you start and seem to fear

Things that do sound so fair? (to the WITCHES) I' th'

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.

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 favors nor your hate.

BANQUO

My dear Macbeth, why do you look so startled

and afraid of these nice things they’re saying?(to

the WITCHES) Tell me honestly, are you

illusions, or are you really what you seem to be?

You’ve greeted my noble friend with honors and

talk of a future so glorious that you’ve made him

speechless. But you don’t say anything to me. If

you can see the future and say how things will

turn out, tell me. I don’t want your favors and I’m

not afraid of your hatred.

 FIRST WITCH

Hail!

FIRST WITCH

Hail!

 SECOND WITCH

Hail!

SECOND WITCH

Hail!

65

THIRD WITCH

Hail!

THIRD WITCH

Hail!

 FIRST WITCH

Lesser than Macbeth and greater.

FIRST WITCH

You are lesser than Macbeth but also greater.

 SECOND WITCH

Not so happy, yet much happier.

SECOND WITCH

You are not as happy as Macbeth, yet much

happier.

 THIRD WITCH

Thou shalt get kings, though thou be none.

So all hail, Macbeth and Banquo!

THIRD WITCH

Your descendants will be kings, even though you

will not be one. So all hail, Macbeth and Banquo!

Act 1, Scene 3, Page 4

No Fear Shakespeare – Macbeth (by SparkNotes) -6-

 Original Text Modern Text

70

FIRST WITCH

Banquo and Macbeth, all hail!

FIRST WITCH

Banquo and Macbeth, all hail!

75

MACBETH

Stay, you imperfect speakers, tell me more.

By Sinel’s death I know I am thane of Glamis.

But how of 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.

MACBETH

Wait! You only told me part of what I want to

know. Stay and tell me more. I already know I am

the thane of Glamis because I inherited the

position when my father, Sinel, died. But how can

you call me the thane of Cawdor? The thane of

Cawdor is alive, and he’s a rich and powerful

man. And for me to be the king is completely

impossible, just as it’s impossible for me to be

thane of Cawdor. Tell me where you learned

these strange things, and why you stop us at this

desolate place with this prophetic greeting?

Speak, I command you.

 WITCHES vanish The WITCHESvanish.

80

BANQUO

The earth hath bubbles, as the water has,

And these are of them. Whither are they vanished?

BANQUO

The earth has bubbles, just like the water, and

these creatures must have come from a bubble in

the earth. Where did they disappear to?

 MACBETH

Into the air, and what seemed corporal

Melted, as breath into the wind. Would they had

stayed.

MACBETH

Into thin air. Their bodies melted like breath in the

wind. I wish they had stayed!

85

BANQUO

Were such things here as we do speak about?

Or have we eaten on the insane root

That takes the reason prisoner?

BANQUO

Were these things we’re talking about really

here? Or are we both on drugs?

 MACBETH

Your children shall be kings.

MACBETH

Your children will be kings.

 BANQUO

 You shall be king.

BANQUO

You will be the king.

 MACBETH

And thane of Cawdor too: went it not so?

MACBETH

And thane of Cawdor too. Isn’t that what they

said?

 BANQUO

To the selfsame tune and words. Who’s here?

BANQUO

That’s exactly what they said. Who’s this?

 Enter ROSS and ANGUS ROSS and ANGUS enter.

Act 1, Scene 3, Page 5

90

95

100

ROSS

The king hath happily received, Macbeth,

The news of thy success, and when he reads

Thy personal venture in the rebels' fight,

His wonders and his praises do contend

Which should be thine or his. Silenced with that,

In viewing o'er the rest o' the selfsame day,

He finds thee in the stout Norweyan ranks,

Nothing afeard of what thyself didst make,

Strange images of death. As thick as tale

Can post with post, and every one did bear

Thy praises in his kingdom’s great defense,

ROSS

The king was happy to hear of your success,

Macbeth. Whenever he hears the story of your

exploits in the fight against the rebels, he

becomes so amazed it makes him speechless.

He was also shocked to learn that on the same

day you fought the rebels you also fought against

the army of Norway, and that you weren’t the

least bit afraid of death, even as you killed

everyone around you. Messenger after

messenger delivered news of your bravery to the

king with praise for how you defended his

No Fear Shakespeare – Macbeth (by SparkNotes) -7-

 Original Text Modern Text

And poured them down before him. country.

ANGUS

 We are sent

To give thee from our royal master thanks,

Only to herald thee into his sight,

Not pay thee.

ANGUS

The king sent us to give you his thanks and to

bring you to him. Your real reward won’t come

from us.

105

ROSS

And, for an earnest of a greater honor,

He bade me, from him, call thee thane of Cawdor:

In which addition, hail, most worthy thane,

For it is thine.

ROSS

And to give you a taste of what’s in store for you,

he told me to call you the thane of Cawdor. So

hail, thane of Cawdor! That title belongs to you

now.

 BANQUO

 What, can the devil speak true?

BANQUO

(shocked) Can the devil tell the truth?

110

MACBETH

The thane of Cawdor lives. Why do you dress me

In borrowed robes?

MACBETH

The thane of Cawdor is still alive. Why are you

putting his clothes on me?

115

ANGUS

 Who was the thane lives yet,

But under heavy judgment bears that life

Which he deserves to lose. Whether he was

combined

With those of Norway, or did line the rebel

With hidden help and vantage, or that with both

He labored in his country’s wrack, I know not;

But treasons capital, confessed and proved,

Have overthrown him.

ANGUS

The man who was the thane of Cawdor is still

alive, but he’s been sentenced to death, and he

deserves to die. I don’t know whether he fought

on Norway’s side, or if he secretly aided the

rebels, or if he fought with both of our enemies.

But his treason, which has been proven, and to

which he’s confessed, means he’s finished.

Act 1, Scene 3, Page 6

120

MACBETH

(aside) Glamis, and thane of Cawdor!

The greatest is

behind. (to ROSS and ANGUS)Thanks for your

pains.

(aside to BANQUO) Do you not hope your children

shall be kings,

When those that gave the thane of Cawdor to me

Promised no less to them?

MACBETH

(to himself) It’s just like they said—now I’m the

thane of Glamis and the thane of Cawdor. And

the best part of what they predicted is still to

come. (to ROSS and ANGUS) Thank you for the

news. (speaking so that only BANQUO can

hear) Aren’t you beginning to hope your children

will be kings? After all, the witches who said I

was thane of Cawdor promised them nothing

less.

125

BANQUO

 That, trusted home,

Might yet enkindle you unto the crown,

Besides the thane of Cawdor. But ’tis strange.

And oftentimes, to win us to our harm,

The instruments of darkness tell us truths,

Win us with honest trifles, to betray ’s

In deepest consequence.

(to ROSS and ANGUS) Cousins, a word, I pray you.

BANQUO

If you trust what they say, you might be on your

way to becoming king, as well as thane of

Cawdor. But this whole thing is strange. The

agents of evil often tell us part of the truth in

order to lead us to our destruction. They earn our

trust by telling us the truth about little things, but

then they betray us when it will damage us the

most. (to ROSS and ANGUS) Gentlemen, I’d like

to have a word with you, please.

 BANQUO, ROSS, and ANGUS move to one side ROSS, ANGUS, and BANQUO move to one

side.

130

MACBETH

(aside) Two truths are told,

MACBETH

(to himself) So far the witches have told me two

No Fear Shakespeare – Macbeth (by SparkNotes) -8-

 Original Text Modern Text

135

140

As happy prologues to the swelling act

Of the imperial theme. (to ROSS and ANGUS) I

thank you, gentlemen.

(aside) This supernatural soliciting

Cannot be ill, cannot be good. If ill,

Why hath it given me earnest of success,

Commencing in a truth? I am thane of Cawdor.

If good, why do I yield to that suggestion

Whose horrid image doth unfix my hair

And make my seated heart knock at my ribs,

Against the use of nature? Present fears

Are less than horrible imaginings.

things that came true, so it seems like this will

culminate in my becoming

king. (to ROSS andANGUS) Thank you,

gentlemen. (to himself)This supernatural

temptation doesn’t seem like it can be a bad

thing, but it can’t be good either. If it’s a bad

thing, why was I promised a promotion that

turned out to be true? Now I’m the thane of

Cawdor, just like they said I would be. But if this

is a good thing, why do I find myself thinking

about murdering King Duncan, a thought so

horrifying that it makes my hair stand on end and

my heart pound inside my chest? The dangers

that actually threaten me here and now frighten

me less than the horrible things I’m imagining.

Act 1, Scene 3, Page 7

145

My thought, whose murder yet is but fantastical,

Shakes so my single state of man

That function is smothered in surmise,

And nothing is but what is not.

Even though it’s just a fantasy so far, the mere

thought of committing murder shakes me up so

much that I hardly know who I am anymore. My

ability to act is stifled by my thoughts and

speculations, and the only things that matter to

me are things that don’t really exist.

 BANQUO

Look how our partner’s rapt.

BANQUO

Look at Macbeth—he’s in a daze.

 MACBETH

(aside) If chance will have me king, why, chance

may crown me

Without my stir.

MACBETH

(to himself) If fate wants me to be king, perhaps

fate will just make it happen and I won’t have to

do anything.

150

BANQUO

 New honors come upon him,

Like our strange garments, cleave not to their mold

But with the aid of use.

BANQUO

(to ROSS and ANGUS) Macbeth is not used to

his new titles. They’re like new clothes: they

don’t fit until you break them in over time.

 MACBETH

(aside) Come what come may,

Time and the hour runs through the roughest day.

MACBETH

(to himself) One way or another, what’s going to

happen is going to happen.

 BANQUO

Worthy Macbeth, we stay upon your leisure.

BANQUO

Good Macbeth, we’re ready when you are.

155

160

MACBETH

Give me your favor. My dull brain was wrought

With things forgotten. Kind gentlemen, your pains

Are registered where every day I turn

The leaf to read them. Let us toward the king.

(aside to BANQUO) Think upon what hath chanced,

and, at more time,

The interim having weighed it, let us speak

Our free hearts each to other.

MACBETH

I beg your pardon; I was distracted. Kind

gentlemen, I won’t forget the trouble you’ve

taken for me whenever I think of this day. Let’s

go to the king. (speaking so that

only BANQUOcan hear) Think about what

happened today, and when we’ve both had time

to consider things, let’s talk.

 BANQUO

Very gladly.

BANQUO

Absolutely.

 MACBETH

Till then, enough. (to ROSS and ANGUS) Come,

friends.

MACBETH

Until then, we’ve said

enough. (to ROSS andANGUS) Let’s go, my

No Fear Shakespeare – Macbeth (by SparkNotes) -9-

 Original Text Modern Text

friends.

 Exeunt They all exit.

Act 1, Scene 4

 Flourish. Enter KING

DUNCAN, LENNOX,MALCOLM, DONALBAIN, and

attendants

A trumpet fanfare sounds. KING

DUNCAN,LENNOX, MALCOLM, DONALBAIN,

and their attendants enter.

 DUNCAN

Is execution done on Cawdor? Are not

Those in commission yet returned?

DUNCAN

Has the former thane of Cawdor been executed

yet? Haven’t the people in charge of that come

back?

5

10

MALCOLM

 My liege,

They are not yet come back. But I have spoke

With one that saw him die, who did report

That very frankly he confessed his treasons,

Implored your highness' pardon, and set forth

A deep repentance. Nothing in his life

Became him like the leaving it. He died

As one that had been studied in his death

To throw away the dearest thing he owed

As ’twere a careless trifle.

MALCOLM

My king, they haven’t come back yet. But I spoke

with someone who saw Cawdor die, and he said

that Cawdor openly confessed his treasons,

begged your highness’s forgiveness, and

repented deeply. He never did anything in his

whole life that looked as good as the way he died.

He died like someone who had practiced how to

toss away his most cherished possession as if it

were a worthless a piece of garbage.

DUNCAN

 There’s no art

To find the mind’s construction in the face.

He was a gentleman on whom I built

An absolute trust.

DUNCAN

There’s no way to read a man’s mind by looking

at his face. I trusted Cawdor completely.

 Enter MACBETH, BANQUO, ROSS, and ANGUS MACBETH, BANQUO, ROSS, and ANGUSenter.

15

20

(to MACBETH) O worthiest cousin,

The sin of my ingratitude even now

Was heavy on me. Thou art so far before

That swiftest wing of recompense is slow

To overtake thee. Would thou hadst less deserved,

That the proportion both of thanks and payment

Might have been mine! Only I have left to say,

More is thy due than more than all can pay.

(to MACBETH) My worthiest kinsman! Just this

moment I was feeling guilty for not having

thanked you enough. You have done so much for

me so fast that it has been impossible to reward

you properly. If you deserved less, then perhaps

my payment would have matched your deeds! All

I can say is that I owe you more than I can ever

repay.

Act 1, Scene 4, Page 2

25

MACBETH

The service and the loyalty I owe

In doing it pays itself. Your highness' part

Is to receive our duties, and our duties

Are to your throne and state children and servants,

Which do but what they should, by doing everything

Safe toward your love and honor.

MACBETH

The opportunity to serve you is its own reward.

Your only duty, your highness, is to accept what

we owe you. Our duty to you and your state is like

the duty of children to their father or servants to

their master. By doing everything we can to

protect you, we’re only doing what we should.

30

DUNCAN

 Welcome hither.

I have begun to plant thee, and will labor

To make thee full of growing. (to BANQUO) Noble

Banquo,

That hast no less deserved, nor must be known

DUNCAN

You are welcome here. By making you thane of

Cawdor, I have planted the seeds of a great

career for you, and I will make sure they

grow. (toBANQUO) Noble Banquo, you deserve

no less than Macbeth, and everyone should know

No Fear Shakespeare – Macbeth (by SparkNotes) -10-

 Original Text Modern Text

No less to have done so, let me infold thee

And hold thee to my heart.

it. Let me bring you close to me and give you the

benefit of my love and good will.

 BANQUO

 There, if I grow,

The harvest is your own.

BANQUO

Then if I accomplish anything great, it will be a

credit to you.

35

40

DUNCAN

 My plenteous joys,

Wanton in fullness, seek to hide themselves

In drops of sorrow. Sons, kinsmen, thanes,

And you whose places are the nearest, know

We will establish our estate upon

Our eldest, Malcolm, whom we name hereafter

The prince of Cumberland; which honor must

Not unaccompanied invest him only,

But signs of nobleness, like stars, shall shine

On all deservers. (to MACBETH) From hence to

Inverness,

And bind us further to you.

DUNCAN

My joy is so overwhelming it brings tears to my

eyes. My sons, relatives, lords, and all those

closest to me, I want you to witness that I will

bestow my kingdom on my eldest son, Malcolm.

Today I name him the prince of Cumberland. But

Malcolm isn’t going to be alone in receiving

honors—titles of nobility will shine like stars on all

of you who deserve them. (to MACBETH) And

now, let’s go to your castle at Inverness, where I

will become even more obliged to you because of

your hospitality.

45

MACBETH

The rest is labor which is not used for you:

I’ll be myself the harbinger and make joyful

The hearing of my wife with your approach.

So humbly take my leave.

MACBETH

I’m not happy unless I can be working for you. I

will go ahead and bring my wife the good news

that you are coming. With that, I’ll be off.

 DUNCAN

My worthy Cawdor!

DUNCAN

My worthy Cawdor!

Act 1, Scene 4, Page 3

50

55

MACBETH

(aside) The prince of Cumberland! That is a step

On which I must fall down, or else o'erleap,

For in my way it lies. Stars, hide your fires;

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.

MACBETH

(to himself) Malcolm is now the prince of

Cumberland! To become king myself, I’m either

going to have to step over him or give up,

because he’s in my way. Stars, hide your light so

no one can see the terrible desires within me. I

won’t let my eye look at what my hand is doing,

but in the end I’m still going to do that thing I’d be

horrified to see.

 Exit MACBETH exits.

60

DUNCAN

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 before to bid us welcome:

It is a peerless kinsman.

DUNCAN

(to BANQUO, in the middle of a conversation we

haven’t heard) You’re right, Banquo. Macbeth is

every bit as valiant as you say, and I am satisfied

with these praises of him. Let’s follow after him,

now that he has gone ahead to prepare our

welcome. He is a man without equal.

 Flourish. Exeunt Trumpet fanfare. They exit.

Act 1, Scene 5

 Enter LADY MACBETH, alone, with a letter LADY MACBETH enters, reading a letter.

 LADY MACBETH

(reading) “They met me in the day of success, and I

have learned by the perfectest report they have more

LADY MACBETH

“The witches met me on the day of my victory in

battle, and I have since learned that they have

No Fear Shakespeare – Macbeth (by SparkNotes) -11-

 Original Text Modern Text

in them than mortal knowledge. When I burned in

desire to question them further, they made

themselves air, into which they vanished. Whiles I

stood rapt in the wonder of it came missives from the

king, who all-hailed me 'Thane of Cawdor,' by which

title, before, these weird sisters saluted me, and

referred me to the coming on of time with 'Hail, king

that shalt be!' This have I thought good to deliver

thee, my dearest partner of greatness, that thou

might’st not lose the dues of rejoicing, by being

ignorant of what greatness is promised thee. Lay it to

thy heart, and farewell.”

supernatural knowledge. When I tried desperately

to question them further, they vanished into thin

air. While I stood spellbound, messengers from

the king arrived and greeted me as the thane of

Cawdor, which is precisely how the weird sisters

had saluted me before calling me ’the future king!'

I thought I should tell you this news, my dearest

partner in greatness, so that you could rejoice

along with me about the greatness that is

promised to us. Keep it secret, and farewell.”

5

10

15

Glamis thou art, and Cawdor; and shalt be

What thou art promised. Yet do I fear thy nature;

It is too full o' th' milk of human kindness

To catch the nearest way: thou wouldst be great,

Art not without ambition, but without

The illness should attend it. What thou wouldst

highly,

That wouldst thou holily; wouldst not play false,

And yet wouldst wrongly win. Thou'ld’st have, great

Glamis,

That which cries, “Thus thou must do,” if thou have it,

And that which rather thou dost fear to do,

Than wishest should be undone. Hie thee hither,

That I may pour my spirits in thine ear

And chastise with the valor of my tongue

All that impedes thee from the golden round,

Which fate and metaphysical aid doth seem

To have thee crowned withal.

(she looks up from the letter) You are thane of

Glamis and Cawdor, and you’re going to be king,

just like you were promised. But I worry about

whether or not you have what it takes to seize the

crown. You are too full of the milk of human

kindness to strike aggressively at your first

opportunity. You want to be powerful, and you

don’t lack ambition, but you don’t have the mean

streak that these things call for. The things you

want to do, you want to do like a good man. You

don’t want to cheat, yet you want what doesn’t

belong to you. There’s something you want, but

you’re afraid to do what you need to do to get it.

You want it to be done for you. Hurry home so I

can persuade you and talk you out of whatever’s

keeping you from going after the crown. After all,

fate and witchcraft both seem to want you to be

king.

 Enter SERVANT A SERVANT enters.

Act 1, Scene 5, Page 2

 What is your tidings? What news do you bring?

 SERVANT

The king comes here tonight.

SERVANT

The king is coming here tonight.

20

LADY MACBETH

 Thou 'rt mad to say it.

Is not thy master with him, who, were ’t so,

Would have informed for preparation?

LADY MACBETH

You must be crazy to say that! Isn’t Macbeth with

the king, and wouldn’t Macbeth have told me in

advance so I could prepare, if the king were really

coming?

25

SERVANT

So please you, it is true: our thane is coming.

One of my fellows had the speed of him,

Who, almost dead for breath, had scarcely more

Than would make up his message.

SERVANT

I’m sorry, but it’s the truth. Macbeth is coming. He

sent a messenger ahead of him who arrived here

so out of breath that he could barely speak his

message.

 LADY MACBETH

Give him tending.

He brings great news.

LADY MACBETH

Take good care of him. He brings great news.

 Exit SERVANT The SERVANT exits.

The raven himself is hoarse

That croaks the fatal entrance of Duncan

So the messenger is short of breath, like a hoarse

raven, as he announces Duncan’s entrance into

No Fear Shakespeare – Macbeth (by SparkNotes) -12-

 Original Text Modern Text

30

35

40

Under my battlements. Come, you spirits

That tend on mortal thoughts, unsex me here,

And fill me from the crown to the toe top-full

Of direst cruelty. Make thick my blood.

Stop up the access and passage to remorse,

That no compunctious visitings of nature

Shake my fell purpose, nor keep peace between

The effect and it! Come to my woman’s breasts,

And take my milk for gall, you murd'ring ministers,

Wherever in your sightless substances

You wait on nature’s mischief. Come, thick night,

And pall thee in the dunnest smoke of hell,

That my keen knife see not the wound it makes,

Nor heaven peep through the blanket of the dark

To cry “Hold, hold!”

my fortress, where he will die. Come, you spirits

that asist murderous thoughts, make me less like

a woman and more like a man, and fill me from

head to toe with deadly cruelty! Thicken my blood

and clog up my veins so I won’t feel remorse, so

that no human compassion can stop my evil plan

or prevent me from accomplishing it! Come to my

female breast and turn my mother’s milk into

poisonous acid, you murdering demons,

wherever you hide, invisible and waiting to do

evil! Come, thick night, and cover the world in the

darkest smoke of hell, so that my sharp knife

can’t see the wound it cuts open, and so heaven

can’t peep through the darkness and cry, “No!

Stop!”

Act 1, Scene 5, Page 3

 Enter MACBETH MACBETH enters.

45

Great Glamis, worthy Cawdor,

Greater than both, by the all-hail hereafter,

Thy letters have transported me beyond

This ignorant present, and I feel now

The future in the instant.

Great thane of Glamis! Worthy thane of Cawdor!

You’ll soon be greater than both those titles, once

you become king! Your letter has transported me

from the present moment, when who knows what

will happen, and has made me feel like the future

is already here.

50

MACBETH

 My dearest love,

Duncan comes here tonight.

MACBETH

My dearest love, Duncan is coming here tonight.

 LADY MACBETH

 And when goes hence?

LADY MACBETH

And when is he leaving?

 MACBETH

Tomorrow, as he purposes.

MACBETH

He plans to leave tomorrow.

55

60

LADY MACBETH

 O, never

Shall sun that morrow see!

Your face, my thane, is as a book where men

May read strange matters. To beguile the time,

Look like the time. Bear welcome in your eye,

Your hand, your tongue. Look like th' innocent flower,

But be the serpent under ’t. He that’s coming

Must be provided for; and you shall put

This night’s great business into my dispatch,

Which shall to all our nights and days to come

Give solely sovereign sway and masterdom.

LADY MACBETH

That day will never come. Your face betrays

strange feelings, my lord, and people will be able

to read it like a book. In order to deceive them,

you must appear the way they expect you to look.

Greet the king with a welcoming expression in

your eyes, your hands, and your words. You

should look like an innocent flower, but be like the

snake that hides underneath the flower. The king

is coming, and he’s got to be taken care of. Let

me handle tonight’s preparations, because

tonight will change every night and day for the

rest of our lives.

 MACBETH

We will speak further.

MACBETH

We will speak about this further.

65

LADY MACBETH

Only look up clear.

To alter favor ever is to fear.

Leave all the rest to me.

LADY MACBETH

You should project a peaceful mood, because if

you look troubled, you will arouse suspicion.

Leave all the rest to me.

 Exeunt They exit.

No Fear Shakespeare – Macbeth (by SparkNotes) -13-

 Original Text Modern Text

Act 1, Scene 6

 hautboys and torches. Enter KING

DUNCAN,MALCOLM, DONALBAIN, BANQUO, LENN

OX,MACDUFF, ROSS, ANGUS, and attendants

The stage is lit by

torches. Hautboys play.DUNCAN enters, together

with MALCOLM,DONALBAIN, BANQUO, LENNO

X, MACDUFF,ROSS, ANGUS, and their

attendants.

DUNCAN

This castle hath a pleasant seat. The air

Nimbly and sweetly recommends itself

Unto our gentle senses.

DUNCAN

This castle is in a pleasant place. The air is sweet

and appeals to my refined senses.

5

1

0

BANQUO

 This guest of summer,

The temple-haunting martlet, does approve,

By his loved mansionry, that the heaven’s breath

Smells wooingly here. No jutty, frieze,

Buttress, nor coign of vantage, but this bird

Hath made his pendant bed and procreant cradle.

Where they most breed and haunt, I have observed,

The air is delicate.

BANQUO

The fact that this summer bird, the house martin,

builds his nests here proves how inviting the

breezes are. There isn’t a single protrusion in the

castle walls where these birds haven’t built their

hanging nests to sleep and breed. I’ve noticed that

they always like to settle and mate where the air is

the nicest.

 Enter LADY MACBETH LADY MACBETH enters.

DUNCAN

 See, see, our honored hostess!

The love that follows us sometime 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.

DUNCAN

Look, here comes our honored hostess! Sometimes

the love my subjects bring me is inconvenient, but I

still accept it as love. In doing so, I’m teaching you

to thank me for the incovenience I’m causing you by

being here, because it comes from my love to you.

1

5

2

0

LADY MACBETH

 All our service,

In every point twice done and then done double,

Were poor and single business to contend

Against those honors deep and broad wherewith

Your majesty loads our house. For those of old,

And the late dignities heaped up to them,

We rest your hermits.

LADY MACBETH

Everything we’re doing for you, even if it were

doubled and then doubled again, is nothing

compared to the honors you have brought to our

family. We gladly welcome you as our guests, with

gratitude for both the honors you’ve given us before

and the new honors you’ve just given us.

Act 1, Scene 6, Page 2

25

DUNCAN

 Where’s the thane of Cawdor?

We coursed him at the heels and had a purpose

To be his purveyor; but he rides well,

And his great love, sharp as his spur, hath holp him

To his home before us. Fair and noble hostess,

We are your guest tonight.

DUNCAN

Where is Macbeth, the thane of Cawdor? We

followed closely after him. I hoped to arrive here

before him, but he rides swiftly. And his great

love, which is as sharp as his spur, helped him

beat us here. Fair and noble hostess, we are your

guests tonight.

LADY MACBETH

 Your servants ever

Have theirs, themselves, and what is theirs in compt,

To make their audit at your highness' pleasure,

Still to return your own.

LADY MACBETH

We are your servants, your highness, and as

always our house and everything in it is at your

disposal, for after all, we keep it in your trust and

we’re glad to give you back what’s yours.

 DUNCAN DUNCAN

No Fear Shakespeare – Macbeth (by SparkNotes) -14-

 Original Text Modern Text

30

 Give me your hand.

Conduct me to mine host. We love him highly

And shall continue our graces towards him.

By your leave, hostess.

Give me your hand. Bring me to my host,

Macbeth. I love him dearly, and I shall continue to

favor him. Whenever you’re ready, hostess.

 Exeunt They all exit.

Act 1, Scene 7

 Hautboys. Torches. Enter a sewer and divers

servants with dishes and service over the stage.

Then enter MACBETH

Hautboys play. The stage is lit by torches. A

butler enters, and various servants carry utensils

and dishes of food across the stage.

ThenMACBETH enters.

5

10

15

20

25

MACBETH

If it were done when ’tis done, then ’twere well

It were done quickly. If the assassination

Could trammel up the consequence, and catch

With his surcease success; that but this blow

Might be the be-all and the end-all here,

But here, upon this bank and shoal of time,

We’d jump the life to come. But in these cases

We still have judgment here, that we but teach

Bloody instructions, which, being taught, return

To plague th' inventor: this even-handed justice

Commends the ingredients of our poisoned chalice

To our own lips. He’s here in double trust:

First, as I am his kinsman and his subject,

Strong both against the deed; then, as his host,

Who should against his murderer shut the door,

Not bear the knife myself. Besides, this Duncan

Hath borne his faculties so meek, hath been

So clear in his great office, that his virtues

Will plead like angels, trumpet-tongued, against

The deep damnation of his taking-off;

And pity, like a naked newborn babe,

Striding the blast, or heaven’s cherubim, horsed

Upon the sightless couriers of the air,

Shall blow the horrid deed in every eye,

That tears shall drown the wind. I have no spur

To prick the sides of my intent, but only

Vaulting ambition, which o'erleaps itself

And falls on th' other.

MACBETH

If this business would really be finished when I

did the deed, then it would be best to get it over

with quickly. If the assassination of the king could

work like a net, sweeping up everything and

preventing any consequences, then the murder

would be the be-all and end-all of the whole affair,

and I would gladly put my soul and the afterlife at

risk to do it. But for crimes like these there are still

punishments in this world. By committing violent

crimes we only teach other people to commit

violence, and the violence of our students will

come back to plague us teachers. Justice, being

equal to everyone, forces us to drink from the

poisoned cup that we serve to others. The king

trusts me in two ways. First of all, I am his

kinsman and his subject, so I should always try to

protect him. Second, I am his host, so I should be

closing the door in his murderer’s face, not trying

to murder him myself. Besides, Duncan has been

such a humble leader, so free of corruption, that

his virtuous legacy will speak for him when he

dies, as if angels were playing trumpets against

the injustice of his murder. Pity, like an innocent

newborn baby, will ride the wind with winged

angels on invisible horses through the air to

spread news of the horrible deed to everyone

everywhere. People will shed a flood of tears that

will drown the wind like a horrible downpour of

rain. I can’t spur myself to action. The only thing

motivating me is ambition, which makes people

rush ahead of themselves toward disaster.

Act 1, Scene 7, Page 2

 Enter LADY MACBETH LADY MACBETH enters.

 How now! What news? What news do you have?

 LADY MACBETH

He has almost supped. Why have you left the

chamber?

LADY MACBETH

He has almost finished dinner. Why did you leave

the dining room?

30

MACBETH

Hath he asked for me?

MACBETH

Has he asked for me?

No Fear Shakespeare – Macbeth (by SparkNotes) -15-

 Original Text Modern Text

 LADY MACBETH

 Know you not he has?

LADY MACBETH

Don’t you know he has?

35

MACBETH

We will proceed no further in this business.

He hath honored me of late, and I have bought

Golden opinions from all sorts of people,

Which would be worn now in their newest gloss,

Not cast aside so soon.

MACBETH

We can’t go on with this plan. The king has just

honored me, and I have earned the good opinion

of all sorts of people. I want to enjoy these honors

while the feeling is fresh and not throw them

away so soon.

40

45

LADY MACBETH

 Was the hope drunk

Wherein you dressed yourself? Hath it slept since?

And wakes it now, to look so green and pale

At what it did so freely? From this time

Such I account thy love. Art thou afeard

To be the same in thine own act and valor

As thou art in desire? Wouldst thou have that

Which thou esteem’st the ornament of life,

And live a coward in thine own esteem,

Letting “I dare not” wait upon “I would, ”

Like the poor cat i' th' adage?

LADY MACBETH

Were you drunk when you seemed so hopeful

before? Have you gone to sleep and woken up

green and pale in fear of this idea? From now on

this is what I’ll think of your love. Are you afraid to

act the way you desire? Will you take the crown

you want so badly, or will you live as a coward,

always saying “I can’t” after you say “I want to”?

You’re like the poor cat in the old story.

MACBETH

 Prithee, peace:

I dare do all that may become a man;

Who dares do more is none.

MACBETH

Please, stop! I dare to do only what is proper for a

man to do. He who dares to do more is not a man

at all.

50

55

LADY MACBETH

 What beast was ’t, then,

That made you break this enterprise to me?

When you durst do it, then you were a man;

And to be more than what you were, you would

Be so much more the man. Nor time nor place

Did then adhere, and yet you would make both.

They have made themselves, and that their fitness

now

Does unmake you. I have given suck, and know

How tender ’tis to love the babe that milks me.

I would, while it was smiling in my face,

Have plucked my nipple from his boneless gums

And dashed the brains out, had I so sworn as you

Have done to this.

LADY MACBETH

If you weren’t a man, then what kind of animal

were you when you first told me you wanted to do

this? When you dared to do it, that’s when you

were a man. And if you go one step further by

doing what you dared to do before, you’ll be that

much more the man. The time and place weren’t

right before, but you would have gone ahead with

the murder anyhow. Now the time and place are

just right, but they’re almost too good for you. I

have suckled a baby, and I know how sweet it is

to love the baby at my breast. But even as the

baby was smiling up at me, I would have plucked

my nipple out of its mouth and smashed its brains

out against a wall if I had sworn to do that the

same way you have sworn to do this.

Act 1, Scene 7, Page 3

 MACBETH

 If we should fail?

MACBETH

But if we fail—

60

65

LADY MACBETH

 We fail?

But screw your courage to the sticking-place,

And we’ll not fail. When Duncan is asleep—

Whereto the rather shall his day’s hard journey

Soundly invite him—his two chamberlains

Will I with wine and wassail so convince

That memory, the warder of the brain,

Shall be a fume, and the receipt of reason

LADY MACBETH

We, fail? If you get your courage up, we can’t fail.

When Duncan is asleep—the day’s hard journey

has definitely made him tired—I’ll get his two

servants so drunk that their memory will go up in

smoke through the chimneys of their brains.

When they lie asleep like pigs, so drunk they’ll be

dead to the world, what won’t you and I be able to

do to the unguarded Duncan? And whatever we

No Fear Shakespeare – Macbeth (by SparkNotes) -16-

 Original Text Modern Text

70

A limbeck only: when in swinish sleep

Their drenchèd natures lie as in a death,

What cannot you and I perform upon

The unguarded Duncan? What not put upon

His spongy officers, who shall bear the guilt

Of our great quell?

do, we can lay all the blame on the drunken

servants.

75

MACBETH

 Bring forth men-children only,

For thy undaunted mettle should compose

Nothing but males. Will it not be received,

When we have marked with blood those sleepy two

Of his own chamber and used their very daggers,

That they have done ’t?

MACBETH

May you only give birth to male children, because

your fearless spirit should create nothing that isn’t

masculine. Once we have covered the two

servants with blood, and used their daggers to

kill, won’t people believe that they were the

culprits?

Act 1, Scene 7, Page 4

LADY MACBETH

 Who dares receive it other,

As we shall make our griefs and clamor roar

Upon his death?

LADY MACBETH

Who could think it happened any other way?

We’ll be grieving loudly when we hear that

Duncan has died.

80

MACBETH

 I am settled, and bend up

Each corporal agent to this terrible feat.

Away, and mock the time with fairest show.

False face must hide what the false heart doth know.

MACBETH

Now I’m decided, and I will exert every muscle in

my body to commit this crime. Go now, and

pretend to be a friendly hostess. Hide with a false

pleasant face what you know in your false, evil

heart.

 Exeunt They exit.

Act 2, Scene 1

 Enter BANQUO, and FLEANCE, with a torch before

him

BANQUO enters with FLEANCE, who lights the

way with a torch.

 BANQUO

How goes the night, boy?

BANQUO

How’s the night going, boy?

 FLEANCE

The moon is down. I have not heard the clock.

FLEANCE

The moon has set. The clock hasn’t struck yet.

 BANQUO

And she goes down at twelve.

BANQUO

The moon sets at twelve, right?

 FLEANCE

 I take ’t ’tis later, sir.

FLEANCE

I think it’s later than that, sir.

5

BANQUO

Hold, take my sword. There’s husbandry in heaven;

Their candles are all out. Take thee that too.

A heavy summons lies like lead upon me,

And yet I would not sleep. Merciful powers,

Restrain in me the cursèd thoughts that nature

Gives way to in repose.

BANQUO

Here, take my sword. The heavens are being

stingy with their light. Take this, too. I’m tired and

feeling heavy, but I can’t sleep. Merciful powers,

keep away the nightmares that plague me when I

rest!

 Enter MACBETH and a SERVANT with a torch MACBETH enters with a SERVANT, who carries

a torch.

 Give me my sword. Who’s there? Give me my sword. Who’s there?

10

MACBETH

A friend.

MACBETH

A friend.

No Fear Shakespeare – Macbeth (by SparkNotes) -17-

 Original Text Modern Text

15

BANQUO

What, sir, not yet at rest? The king’s a-bed.

He hath been in unusual pleasure, and

Sent forth great largess to your offices.

This diamond he greets your wife withal,

By the name of most kind hostess, and shut up

In measureless content.

BANQUO

You’re not asleep yet, sir? The king’s in bed. He’s

been in an unusually good mood and has granted

many gifts to your household and servants. This

diamond is a present from him to your wife for her

boundless hospitality. (he hands MACBETH a

diamond)

MACBETH

 Being unprepared,

Our will became the servant to defect,

Which else should free have wrought.

MACBETH

Because we were unprepared for the king’s visit,

we weren’t able to entertain him as well as we

would have wanted to.

Act 2, Scene 1, Page 2

20

BANQUO

 All’s well.

I dreamt last night of the three weird sisters:

To you they have showed some truth.

BANQUO

Everything’s OK. I had a dream last night about

the three witches. At least part of what they said

about you was true.

MACBETH

 I think not of them.

Yet, when we can entreat an hour to serve,

We would spend it in some words upon that

business,

If you would grant the time.

MACBETH

I don’t think about them now. But when we have

an hour to spare we can talk more about it, if

you’re willing.

 BANQUO

 At your kind’st leisure.

BANQUO

Whenever you like.

25

MACBETH

If you shall cleave to my consent, when ’tis,

It shall make honor for you.

MACBETH

If you stick with me, when the time comes, there

will be something in it for you.

BANQUO

 So I lose none

In seeking to augment it, but still keep

My bosom franchised and allegiance clear,

I shall be counselled.

BANQUO

I’ll do whatever you say, as long as I can do it

with a clear conscience.

 MACBETH

Good repose the while!

MACBETH

Rest easy in the meantime.

30

BANQUO

Thanks, sir: the like to you!

BANQUO

Thank you, sir. You do the same.

 Exeunt BANQUO and FLEANCE BANQUO and FLEANCE exit.

 MACBETH

(to the SERVANT) Go bid thy mistress, when my

drink is ready,

She strike upon the bell. Get thee to bed.

MACBETH

(to the SERVANT) Go and tell your mistress to

strike the bell when my drink is ready. Get

yourself to bed.

 Exit SERVANT The SERVANT exits.

35

40

Is this a dagger which I see before me,

The handle toward my hand? Come, let me clutch

thee.

I have thee not, and yet I see thee still.

Art thou not, fatal vision, sensible

To feeling as to sight? Or art thou but

A dagger of the mind, a false creation,

Proceeding from the heat-oppressèd brain?

I see thee yet, in form as palpable

Is this a dagger I see in front of me, with its

handle pointing toward my hand? (to the

dagger)Come, let me hold you. (he grabs at the

air in front of him without touching anything) I

don’t have you but I can still see you. Fateful

apparition, isn’t it possible to touch you as well as

see you? Or are you nothing more than a dagger

created by the mind, a hallucination from my

fevered brain? I can still see you, and you look as

No Fear Shakespeare – Macbeth (by SparkNotes) -18-

 Original Text Modern Text

45

50

55

60

As this which now I draw.

Thou marshall’st me the way that I was going,

And such an instrument I was to use.

Mine eyes are made the fools o' th' other senses,

Or else worth all the rest. I see thee still,

And on thy blade and dudgeon gouts of blood,

Which was not so before. There’s no such thing.

It is the bloody business which informs

Thus to mine eyes. Now o'er the one half-world

Nature seems dead, and wicked dreams abuse

The curtained sleep. Witchcraft celebrates

Pale Hecate’s offerings, and withered murder,

Alarumed by his sentinel, the wolf,

Whose howl’s his watch, thus with his stealthy pace,

With Tarquin’s ravishing strides, towards his design

Moves like a ghost. Thou sure and firm-set earth,

Hear not my steps, which way they walk, for fear

Thy very stones prate of my whereabout,

And take the present horror from the time,

Which now suits with it. Whiles I threat, he lives.

Words to the heat of deeds too cold breath gives.

real as this other dagger that I’m pulling out

now. (he draws a dagger) You’re leading me

toward the place I was going already, and I was

planning to use a weapon just like you. My

eyesight must either be the one sense that’s not

working, or else it’s the only one that’s working

right. I can still see you, and I see blood splotches

on your blade and handle that weren’t there

before. (to himself) There’s no dagger here. It’s

the murder I’m about to do that’s making me think

I see one. Now half the world is asleep and being

deceived by evil nightmares. Witches are offering

sacrifices to their goddess Hecate. Old man

murder, having been roused by the howls of his

wolf, walks silently to his destination, moving

like Tarquin, as quiet as a ghost. (speaking to the

ground) Hard ground, don’t listen to the direction

of my steps. I don’t want you to echo back where

I am and break the terrible stillness of this

moment, a silence that is so appropriate for what

I’m about to do. While I stay here talking, Duncan

lives. The more I talk, the more my courage

cools.

Act 2, Scene 1, Page 3

 A bell rings A bell rings.

 I go, and it is done. The bell invites me.

Hear it not, Duncan, for it is a knell

That summons thee to heaven or to hell.

I’m going now. The murder is as good as done.

The bell is telling me to do it. Don’t listen to the

bell, Duncan, because it summons you either to

heaven or to hell.

 Exit MACBETH exits.

Act 2, Scene 2

 Enter LADY MACBETH LADY MACBETH enters.

5

LADY MACBETH

That which hath made them drunk hath made me

bold.

What hath quenched them hath given me fire.

Hark! Peace! It was the owl that shrieked, the fatal

bellman,

Which gives the stern’st good-night. He is about it.

The doors are open, and the surfeited grooms

Do mock their charge with snores. I have drugged

their possets,

That death and nature do contend about them,

Whether they live or die.

LADY MACBETH

The alcohol that got the servants drunk has made

me bold. The same liquor that quenched their

thirst has fired me up. Listen! Quiet! That was the

owl that shrieked, with a scary “good night” like

the bells they ring before they execute people.

Macbeth must be killing the king right now. The

doors to Duncan’s chamber are open, and the

drunk servants make a mockery of their jobs by

snoring instead of protecting the king. I put so

many drugs in their drinks that you can’t tell if

they’re alive or dead.

 MACBETH

(within) Who’s there? What, ho!

MACBETH

(from offstage) Who’s there? What is it?

10

LADY MACBETH

Alack, I am afraid they have awaked,

And ’tis not done. Th' attempt and not the deed

Confounds us. Hark! I laid their daggers ready;

LADY MACBETH

Oh no, I’m afraid the servants woke up, and the

murder didn’t happen. For us to attempt murder

and not succeed would ruin us. (She hears a

No Fear Shakespeare – Macbeth (by SparkNotes) -19-

 Original Text Modern Text

He could not miss 'em. Had he not resembled

My father as he slept, I had done ’t.

noise.) Listen to that! I put the servants' daggers

where Macbeth would find them. He couldn’t

have missed them. If Duncan hadn’t reminded me

of my father when I saw him sleeping, I would

have killed him myself.

 Enter MACBETH, with bloody daggers MACBETH enters carrying bloody daggers.

 My husband! My husband!

 MACBETH

I have done the deed. Didst thou not hear a noise?

MACBETH

I have done the deed. Did you hear a noise?

15

LADY MACBETH

I heard the owl scream and the crickets cry.

Did not you speak?

LADY MACBETH

I heard the owl scream and the crickets cry.

Didn’t you say something?

 MACBETH

When?

MACBETH

When?

Act 2, Scene 2, Page 2

 LADY MACBETH

 Now.

LADY MACBETH

Just now.

 MACBETH

 As I descended?

MACBETH

As I came down?

 LADY MACBETH

Ay.

LADY MACBETH

Yes.

 MACBETH

 Hark! Who lies i' th' second chamber?

MACBETH

Listen! Who’s sleeping in the second chamber?

 LADY MACBETH

Donalbain.

LADY MACBETH

Donalbain.

20

MACBETH

(looking at his hands) This is a sorry sight.

MACBETH

(looking at his bloody hands) This is a sorry sight.

 LADY MACBETH

A foolish thought, to say a sorry sight.

LADY MACBETH

That’s a stupid thing to say.

25

MACBETH

There’s one did laugh in ’s sleep, and one cried.

“Murder!”

That they did wake each other. I stood and heard

them.

But they did say their prayers, and addressed them

Again to sleep.

MACBETH

One of the servants laughed in his sleep, and one

cried, “Murder!” and they woke each other up. I

stood and listened to them, but then they said

their prayers and went back to sleep.

 LADY MACBETH

 There are two lodged together.

LADY MACBETH

Malcolm and Donalbain are asleep in the same

room.

MACBETH

One cried, “God bless us!” and “Amen” the other,

As they had seen me with these hangman’s hands.

List'ning their fear I could not say “Amen,”

When they did say “God bless us!”

MACBETH

One servant cried, “God bless us!” and the other

replied, “Amen,” as if they had seen my bloody

hands. Listening to their frightened voices, I

couldn’t reply “Amen” when they said “God bless

us!”

30

LADY MACBETH

Consider it not so deeply.

LADY MACBETH

Don’t think about it so much.

MACBETH

But wherefore could not I pronounce “Amen”?

MACBETH

But why couldn’t I say “Amen”? I desperately

No Fear Shakespeare – Macbeth (by SparkNotes) -20-

 Original Text Modern Text

I had most need of blessing, and “Amen”

Stuck in my throat.

needed God’s blessing, but the word “Amen”

stuck in my throat.

 LADY MACBETH

 These deeds must not be thought

After these ways. So, it will make us mad.

LADY MACBETH

We can’t think that way about what we did. If we

do, it’ll drive us crazy.

Act 2, Scene 2, Page 3

35

40

MACBETH

Methought I heard a voice cry, “Sleep no more!

Macbeth does murder sleep”—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.

MACBETH

I thought I heard a voice cry, “Sleep no more!

Macbeth is murdering sleep.” Innocent sleep.

Sleep that soothes away all our worries. Sleep

that puts each day to rest. Sleep that relieves the

weary laborer and heals hurt minds. Sleep, the

main course in life’s feast, and the most

nourishing.

 LADY MACBETH

 What do you mean?

LADY MACBETH

What are you talking about?

MACBETH

Still it cried, “Sleep no more!” to all the house.

“Glamis hath murdered sleep, and therefore Cawdor

Shall sleep no more. Macbeth shall sleep no more.”

MACBETH

The voice kept crying, “Sleep no more!” to

everyone in the house. “Macbeth has murdered

sleep, and therefore Macbeth will sleep no more.”

45

50

LADY MACBETH

Who was it that thus cried? Why, worthy thane,

You do unbend your noble strength to think

So brainsickly of things. Go get some water,

And wash this filthy witness from your hand.

Why did you bring these daggers from the place?

They must lie there. Go carry them and smear

The sleepy grooms with blood.

LADY MACBETH

Who said that? Why, my worthy lord, you let

yourself become weak when you think about

things in this cowardly way. Go get some water

and wash this bloody evidence from your hands.

Why did you carry these daggers out of the

room? They have to stay there. Go take them

back and smear the sleeping guards with the

blood.

MACBETH

 I’ll go no more:

I am afraid to think what I have done;

Look on ’t again I dare not.

MACBETH

I can’t go back. I’m afraid even to think about

what I’ve done. I can’t stand to look at it again.

55

LADY MACBETH

 Infirm of purpose!

Give me the daggers. The sleeping and the dead

Are but as pictures. 'Tis the eye of childhood

That fears a painted devil. If he do bleed,

I’ll gild the faces of the grooms withal,

For it must seem their guilt.

LADY MACBETH

Coward! Give me the daggers. Dead and

sleeping people can’t hurt you any more than

pictures can. Only children are afraid of scary

pictures. If Duncan bleeds I’ll paint the servants'

faces with his blood. We must make it seem like

they’re guilty.

 Exit LADY MACBETH exits.

 Knock within A sound of knocking from offstage.

Act 2, Scene 2, Page 4

60

MACBETH

 Whence is that knocking?

How is ’t with me when every noise appals me?

What hands are here? Ha! They pluck out mine eyes.

Will all great Neptune’s ocean wash this blood

Clean from my hand? No, this my hand will rather

MACBETH

Where is that knocking coming from? What’s

happening to me, that I’m frightened of every

noise? (looking at his hands) Whose hands are

these? Ha! They’re plucking out my eyes. Will all

the water in the ocean wash this blood from my

No Fear Shakespeare – Macbeth (by SparkNotes) -21-

 Original Text Modern Text

The multitudinous seas incarnadine,

Making the green one red.

hands? No, instead my hands will stain the seas

scarlet, turning the green waters red.

 Enter LADY MACBETH LADY MACBETH enters.

65

LADY MACBETH

My hands are of your color, but I shame

To wear a heart so white.

LADY MACBETH

My hands are as red as yours, but I would be

ashamed if my heart were as pale and weak.

 Knock within A sound of knocking from offstage.

 I hear a knocking

At the south entry. Retire we to our chamber.

A little water clears us of this deed.

How easy is it, then! Your constancy

Hath left you unattended.

I hear someone knocking at the south entry. Let’s

go back to our bedroom. A little water will wash

away the evidence of our guilt. It’s so simple!

You’ve lost your resolve.

 Knock within A sound of knocking from offstage.

70

Hark! More knocking.

Get on your nightgown, lest occasion call us

And show us to be watchers. Be not lost

So poorly in your thoughts.

Listen! There’s more knocking. Put on your

nightgown, in case someone comes and sees

that we’re awake. Snap out of your daze.

 MACBETH

To know my deed, ’twere best not know myself.

MACBETH

Rather than have to think about my crime, I’d

prefer to be completely unconscious.

 Knock within A sound of knocking from offstage.

75 Wake Duncan with thy knocking. I would thou

couldst.

Wake Duncan with your knocking. I wish you

could!

 Exeunt They exit.

Act 2, Scene 3

 Enter a PORTER. Knocking within A sound of knocking from offstage. A PORTER ,

who is obviously drunk, enters.

 PORTER

Here’s a knocking indeed! If a man were porter of

hell-gate, he should have old turning the key.

PORTER

This is a lot of knocking! Come to think of it, if a

man were in charge of opening the gates of hell to

let people in, he would have to turn the key a lot.

 Knock within A sound of knocking from offstage.

 Knock, knock, knock! Who’s there, i' th' name of

Beelzebub? Here’s a farmer that hanged himself on

the expectation of plenty. Come in time, have napkins

enough about you, here you’ll sweat for ’t.

Knock, knock, knock! (pretending he’s the

gatekeeper in hell) Who’s there, in the devil’s

name? Maybe it’s a farmer who killed himself

because grain was cheap. (talking to the

imaginary farmer) You’re here just in time! I hope

you brought some handkerchiefs; you’re going to

sweat a lot here.

 Knock within A sound of knocking from offstage.

 Knock, knock! Who’s there, in th' other devil’s name?

Faith, here’s an equivocator that could swear in both

the scales against either scale, who committed

treason enough for God’s sake, yet could not

equivocate to heaven. O, come in, equivocator.

Knock, knock! Who’s there, in the other devil’s

name? Maybe it’s some slick, two-faced con man

who lied under oath. But he found out that you

can’t lie to God, and now he’s going to hell for

perjury. Come on in, con man.

 Knock within A sound of knocking from offstage.

5 Knock, knock, knock! Who’s there? Faith, here’s an

English tailor come hither for stealing out of a French

hose. Come in, tailor. Here you may roast your goose.

Knock, knock, knock! Who’s there? Maybe it’s an

English tailor who liked to skimp on the fabric for

people’s clothes. But now that tight pants are in

No Fear Shakespeare – Macbeth (by SparkNotes) -22-

 Original Text Modern Text

fashion he can’t get away with it. Come on in,

tailor. You can heat your iron up in here.

 Knock within A sound of knocking from offstage.

Act 2, Scene 3, Page 2

 Knock, knock! Never at quiet. What are you? But this

place is too cold for hell. I’ll devil-porter it no further. I

had thought to have let in some of all professions that

go the primrose way to the everlasting bonfire.

Knock, knock! Never a moment of peace! Who

are you? Ah, this place is too cold to be hell. I

won’t pretend to be the devil’s porter anymore. I

was going to let someone from every profession

into hell.

 Knock within A sound of knocking from offstage.

 Anon, anon! I pray you, remember the porter. I’m coming, I’m coming! Please, don’t forget to

leave me a tip.

 Opens the gate The PORTER opens the gate.

 Enter MACDUFF and LENNOX MACDUFF and LENNOX enter.

 MACDUFF

Was it so late, friend, ere you went to bed,

That you do lie so late?

MACDUFF

Did you go to bed so late, my friend, that you’re

having a hard time getting up now?

10

PORTER

'Faith sir, we were carousing till the second cock. And

drink, sir, is a great provoker of three things.

PORTER

That’s right sir, we were drinking until 3 A.M., and

drink, sir, makes a man do three things.

 MACDUFF

What three things does drink especially provoke?

MACDUFF

What three things does drink make a man do?

 PORTER

Marry, sir, nose-painting, sleep, and urine. Lechery,

sir, it provokes and unprovokes. It provokes the

desire, but it takes away the performance. Therefore,

much drink may be said to be an equivocator with

lechery. It makes him, and it mars him; it sets him on,

and it takes him off; it persuades him, and

disheartens him; makes him stand to and not stand

to; in conclusion, equivocates him in a sleep, and,

giving him the lie, leaves him.

PORTER

Drinking turns your nose red, it puts you to sleep,

and it makes you urinate. Lust it turns on but also

turns off. What I mean is, drinking stimulates

desire but hinders performance. Therefore, too

much drink is like a con artist when it comes to

your sex drive. It sets you up for a fall. It gets you

up but it keeps you from getting off. It persuades

you and discourages you. It gives you an erection

but doesn’t let you keep it, if you see what I’m

saying. It makes you dream about erotic

experiences, but then it leaves you asleep and

needing to pee.

 MACDUFF

I believe drink gave thee the lie last night.

MACDUFF

I believe drink did all of this to you last night.

Act 2, Scene 3, Page 3

 PORTER

That it did, sir, i' th' very throat on me; but I requited

him for his lie, and, I think, being too strong for him,

though he took up my legs sometime, yet I made a

shift to cast him.

PORTER

It did, sir. It got me right in the throat. But I got

even with drink. I was too strong for it. Although it

weakened my legs and made me unsteady, I

managed to vomit it out and laid it flat on the

ground.

15

MACDUFF

Is thy master stirring?

MACDUFF

Is your master awake?

 Enter MACBETH MACBETH enters.

 Our knocking has awaked him. Here he comes. Our knocking woke him up. Here he comes.

No Fear Shakespeare – Macbeth (by SparkNotes) -23-

 Original Text Modern Text

 LENNOX

Good morrow, noble sir.

LENNOX

Good morning, noble sir.

 MACBETH

 Good morrow, both.

MACBETH

Good morning to both of you.

 MACDUFF

Is the king stirring, worthy thane?

MACDUFF

Is the king awake, worthy thane?

 MACBETH

 Not yet.

MACBETH

Not yet.

20

MACDUFF

He did command me to call timely on him.

I have almost slipped the hour.

MACDUFF

He commanded me to wake him up early. I’ve

almost missed the time he requested.

 MACBETH

 I’ll bring you to him.

MACBETH

I’ll bring you to him.

 MACDUFF

I know this is a joyful trouble to you,

But yet ’tis one.

MACDUFF

I know the burden of hosting him is both an honor

and a trouble, but that doesn’t mean it’s not a

trouble just the same.

 MACBETH

The labor we delight in physics pain.

This is the door.

MACBETH

The work we enjoy is not really work. This is the

door.

25

MACDUFF

I’ll make so bold to call,

For ’tis my limited service.

MACDUFF

I’ll wake him, because that’s my job.

 Exit MACDUFF MACDUFF exits.

 LENNOX

Goes the king hence today?

LENNOX

Is the king leaving here today?

Act 2, Scene 3, Page 4

 MACBETH

 He does. He did appoint so.

MACBETH

He is. He told us to arrange it.

30

35

LENNOX

The night has been unruly. Where we lay,

Our chimneys were blown down and, as they say,

Lamentings heard i' th' air, strange screams of death,

And prophesying with accents terrible

Of dire combustion and confused events

New hatched to the woeful time. The obscure bird

Clamored the livelong night. Some say the Earth

Was feverous and did shake.

LENNOX

The night has been chaotic. The wind blew down

through the chimneys where we were sleeping.

People are saying they heard cries of grief in the

air, strange screams of death, and terrible voices

predicting catastrophes that will usher in a woeful

new age. The owl made noise all night. Some

people say that the earth shook as if it had a

fever.

 MACBETH

 'Twas a rough night.

MACBETH

It was a rough night.

 LENNOX

My young remembrance cannot parallel

A fellow to it.

LENNOX

I’m too young to remember anything like it.

 Enter MACDUFF MACDUFF enters, upset.

 MACDUFF

 O horror, horror, horror!

Tongue nor heart cannot conceive nor name thee!

MACDUFF

Oh, horror, horror, horror! This is beyond words

and beyond belief!

 MACBETH & LENNOX

What’s the matter?

MACBETH & LENNOX

What’s the matter?

No Fear Shakespeare – Macbeth (by SparkNotes) -24-

 Original Text Modern Text

40

MACDUFF

Confusion now hath made his masterpiece.

Most sacrilegious murder hath broke ope

The Lord’s anointed temple, and stole thence

The life o' th' building!

MACDUFF

The worst thing imaginable has happened. A

murderer has broken into God’s temple and

stolen the life out of it.

 MACBETH

 What is ’t you say? “The life”?

MACBETH

What are you talking about? “The life”?

 LENNOX

Mean you his majesty?

LENNOX

Do you mean the king?

Act 2, Scene 3, Page 5

45

MACDUFF

Approach the chamber, and destroy your sight

With a new Gorgon. Do not bid me speak.

See, and then speak yourselves.

MACDUFF

Go into the bedroom and see for yourself. What’s

in there will make you freeze with horror. Don’t

ask me to talk about it. Go look and then do the

talking yourselves.

 Exeunt MACBETH and LENNOX MACBETH and LENNOX exit.

50

55

Awake, awake!

Ring the alarum bell. Murder and treason!

Banquo and Donalbain! Malcolm! Awake!

Shake off this downy sleep, death’s counterfeit,

And look on death itself! Up, up, and see

The great doom’s image! Malcolm! Banquo!

As from your graves rise up, and walk like sprites,

To countenance this horror! Ring the bell

Wake up, wake up! Ring the alarm bell. Murder

and treason! Banquo and Donalbain, Malcolm!

Wake up! Shake off sleep, which looks like death,

and look at death itself! Get up, get up, and look

at this image of doomsday! Malcolm! Banquo!

Get up from your beds as if you were rising out of

your own graves, and walk like ghosts to come

witness this horror. Ring the bell.

 Bell rings. Enter LADY MACBETH A bell rings. LADY MACBETH enters.

LADY MACBETH

What’s the business,

That such a hideous trumpet calls to parley

The sleepers of the house? Speak, speak!

LADY MACBETH

What’s going on? Why is that terrifying trumpet

calling together everyone who’s sleeping in the

house? Speak up and tell me!

60

MACDUFF

 O gentle lady,

'Tis not for you to hear what I can speak:

The repetition, in a woman’s ear,

Would murder as it fell.

MACDUFF

Oh gentle lady, my news isn’t fit for your ears. If I

repeated it to you, it would kill you as soon as you

heard it.

 Enter BANQUO BANQUO enters.

 O Banquo, Banquo,

Our royal master’s murdered!

Oh Banquo, Banquo, the king has been

murdered!

 LADY MACBETH

 Woe, alas!

What, in our house?

LADY MACBETH

How horrible! What, in our own house?

Act 2, Scene 3, Page 6

65

BANQUO

Too cruel any where.

Dear Duff, I prithee, contradict thyself,

And say it is not so.

BANQUO

It would be a terrible event no matter where it

happened. Dear Macduff, I beg you, tell us you

were lying and say it isn’t so.

 Enter MACBETH, LENNOX, and ROSS MACBETH and LENNOX reenter, with ROSS.

MACBETH

Had I but died an hour before this chance,

MACBETH

If I had only died an hour before this event I could

No Fear Shakespeare – Macbeth (by SparkNotes) -25-

 Original Text Modern Text

70

I had lived a blessèd time, for from this instant

There’s nothing serious in mortality.

All is but toys. Renown and grace is dead.

The wine of life is drawn, and the mere lees

Is left this vault to brag of.

say I had lived a blessed life. Because from this

moment on, there is nothing worth living for.

Everything is a sick joke. The graceful and

renowned king is dead. The wine of life has been

poured out, and only the dregs remain.

 Enter MALCOLM and DONALBAIN MALCOLM and DONALBAIN enter.

 DONALBAIN

What is amiss?

DONALBAIN

What’s wrong?

75

MACBETH

You are, and do not know ’t.

The spring, the head, the fountain of your blood

Is stopped; the very source of it is stopped.

MACBETH

You are, but you don’t know it yet. The source

from which your royal blood comes has been

stopped.

 MACDUFF

Your royal father’s murdered.

MACDUFF

Your royal father is murdered.

 MALCOLM

 Oh, by whom?

MALCOLM

Who did it?

80

LENNOX

Those of his chamber, as it seemed, had done ’t.

Their hands and faces were all badged with blood.

So were their daggers, which unwiped we found

Upon their pillows. They stared, and were distracted.

No man’s life was to be trusted with them.

LENNOX

It seems that the guards who were supposed to

be protecting his chamber did it. Their hands and

faces were all covered with blood. So were their

daggers, which we found on their pillows,

unwiped. They stared at us in confusion. No

one’s life should have been entrusted to them.

85

MACBETH

Oh, yet I do repent me of my fury,

That I did kill them.

MACBETH

And yet I still regret the anger that drove me to kill

them.

Act 2, Scene 3, Page 7

 MACDUFF

Wherefore did you so?

MACDUFF

What did you do that for?

90

95

MACBETH

Who can be wise, amazed, temp'rate, and furious,

Loyal and neutral, in a moment? No man.

Th' expedition of my violent love

Outrun the pauser, reason. Here lay Duncan,

His silver skin laced with his 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, and in that heart

Courage to make ’s love known?

MACBETH

Is it possible to be wise, bewildered, calm,

furious, loyal, and neutral all at once? Nobody

can do that. The violent rage inspired by my love

for Duncan caused me to act before I could think

rationally and tell myself to pause. There was

Duncan, his white skin all splattered with his

precious blood. The gashes where the knives

had cut him looked like wounds to nature itself.

Then right next to him I saw the murderers,

dripping with blood, their daggers rudely covered

in gore. Who could have restrained himself, who

loved Duncan and had the courage to act on it?

 LADY MACBETH

 Help me hence, ho!

LADY MACBETH

Help me out of here, quickly!

 MACDUFF

Look to the lady.

MACDUFF

Take care of the lady.

100

MALCOLM

(aside to DONALBAIN) Why do we hold our

tongues,

That most may claim this argument for ours?

MALCOLM

(speaking so that only DONALBAIN can

hear)Why are we keeping quiet? The two of us

have the most to say in this matter.

No Fear Shakespeare – Macbeth (by SparkNotes) -26-

 Original Text Modern Text

DONALBAIN

(aside to MALCOLM) What should be spoken here,

where our fate,

Hid in an auger-hole, may rush and seize us?

Let’s away. Our tears are not yet brewed.

DONALBAIN

(speaking so that only MALCOLM can hear)What

are we going to say here, where danger may be

waiting to strike at us from anywhere? Let’s get

out of here. We haven’t even begun to weep

yet—but there will be time for that later.

105

MALCOLM

(aside to DONALBAIN) Nor our strong sorrow

Upon the foot of motion.

MALCOLM

(speaking so that only DONALBAIN can

hear)And the time hasn’t come yet for us to turn

our deep grief into action.

 BANQUO

 Look to the lady.

BANQUO

Take care of the lady.

 Exit LADY MACBETH, attended LADY MACBETH is carried out.

Act 2, Scene 3, Page 8

110

And when we have our naked frailties hid,

That suffer in exposure, let us meet

And question this most bloody piece of work,

To know it further. Fears and scruples shake us.

In the great hand of God I stand, and thence

Against the undivulged pretense I fight

Of treasonous malice.

When we’re properly dressed for the cold, let’s

meet and discuss this bloody crime to see if we

can figure anything out. Right now we’re shaken

up by fears and doubts. I’m putting myself in

God’s hands, and with his help I plan to fight

against the secret plot that caused this

treasonous murder.

 MACDUFF

And so do I.

MACDUFF

So will I.

 ALL

 So all.

ALL

So will we all.

115

MACBETH

Let’s briefly put on manly readiness,

And meet i' th' hall together.

MACBETH

Let’s get dressed quickly and then meet in the

hall.

 ALL

 Well contented.

ALL

Agreed.

 Exeunt all but MALCOLM and DONALBAIN Everyone exits

except MALCOLM andDONALBAIN.

MALCOLM

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.

MALCOLM

What are you going to do? Let’s not stay here

with them. It’s easy for a liar to pretend to feel

sorrow when he actually feels none. I’m going to

England.

120

DONALBAIN

To Ireland, I. Our separated fortune

Shall keep us both the safer. Where we are,

There’s daggers in men’s smiles. The near in blood,

The nearer bloody.

DONALBAIN

I’ll go to Ireland. We’ll both be safer if we go

separate ways. Wherever we go, men will smile

at us while hiding daggers. Our closest relatives

are the ones most likely to murder us.

125

MALCOLM

This murderous shaft that’s shot

Hath not yet lighted, and our safest way

Is to avoid the aim. Therefore, to horse,

And let us not be dainty of leave-taking,

But shift away. There’s warrant in that theft

Which steals itself when there’s no mercy left.

MALCOLM

We haven’t yet encountered that danger, and the

best thing to do is avoid it entirely. With that in

mind, let’s get on our horses. We’d better not

worry about saying polite good-byes; we should

just get away quickly. There’s good reason to

escape when there’s no mercy to be found

anymore.

No Fear Shakespeare – Macbeth (by SparkNotes) -27-

 Original Text Modern Text

 Exeunt They exit.

Act 2, Scene 4

 Enter ROSS with an OLD MAN ROSS and an OLD MAN enter.

OLD MAN

Threescore and ten I can remember well,

Within the volume of which time I have seen

Hours dreadful and things strange, but this sore night

Hath trifled former knowings.

OLD MAN

I can remember the past seventy years pretty

well, and in all that time I have seen dreadful

hours and strange things. But last night’s horrors

make everything that came before seem like a

joke.

5

10

ROSS

 Ha, good father,

Thou seest the heavens, as troubled with man’s act,

Threatens his bloody stage. By th' clock ’tis day,

And yet dark night strangles the travelling lamp.

Is ’t night’s predominance or the day’s shame

That darkness does the face of Earth entomb

When living light should kiss it?

ROSS

Ah yes, old man. You can see the skies. They

look like they’re upset about what mankind has

been doing, and they’re threatening the Earth

with storms. The clock says it’s daytime, but dark

night is strangling the sun. Is it because night is

so strong, or because day is so weak, that

darkness covers the earth when it’s supposed to

be light?

OLD MAN

 'Tis unnatural,

Even like the deed that’s done. On Tuesday last,

A falcon, tow'ring in her pride of place,

Was by a mousing owl hawked at and killed.

OLD MAN

It’s unnatural, just like the murder that has been

committed. Last Tuesday a falcon was circling

high in the sky, and it was caught and killed by an

ordinary owl that usually goes after mice.

15

ROSS

And Duncan’s horses—a thing most strange and

certain—

Beauteous and swift, the minions of their race,

Turned wild in nature, broke their stalls, flung out,

Contending 'gainst obedience, as they would

Make war with mankind.

ROSS

And something else strange happened. Duncan’s

horses, which are beautiful and swift and the best

of their breed, suddenly turned wild and broke out

of their stalls. Refusing to be obedient as usual,

they acted like they were at war with mankind.

 OLD MAN

 'Tis said they eat each other.

OLD MAN

They say the horses ate each other.

20

ROSS

They did so, to th' amazement of mine eyes

That looked upon ’t. Here comes the good Macduff.

ROSS

I saw it with my own eyes. It was an amazing

sight. Here comes the good Macduff.

 Enter MACDUFF MACDUFF enters.

Act 2, Scene 4, Page 2

 How goes the world, sir, now? How are things going now?

 MACDUFF

 Why, see you not?

MACDUFF

Can’t you see for yourself?

 ROSS

Is ’t known who did this more than bloody deed?

ROSS

Does anyone know who committed this horrible

crime?

 MACDUFF

Those that Macbeth hath slain.

MACDUFF

The servants Macbeth killed.

 ROSS

 Alas, the day!

What good could they pretend?

ROSS

It’s too bad he killed them. What good would it

have done those men to kill Duncan?

No Fear Shakespeare – Macbeth (by SparkNotes) -28-

 Original Text Modern Text

25

MACDUFF

 They were suborned.

Malcolm and Donalbain, the king’s two sons,

Are stol'n away and fled, which puts upon them

Suspicion of the deed.

MACDUFF

They were paid to betray their master. Malcolm

and Donalbain, the king’s two sons, have run

away and fled, which makes them the prime

suspects.

30

ROSS

'Gainst nature still!

Thriftless ambition, that will raven up

Thine own lives' means! Then ’tis most like

The sovereignty will fall upon Macbeth.

ROSS

Everything about this is unnatural! What a stupid

ambition, causing a son to kill the father who

supports him. Then it looks like Macbeth will

become king.

 MACDUFF

He is already named and gone to Scone

To be invested.

MACDUFF

He has already been named king and has left for

Scone to be crowned.

 ROSS

Where is Duncan’s body?

ROSS

Where is Duncan’s body?

35

MACDUFF

Carried to Colmekill,

The sacred storehouse of his predecessors,

And guardian of their bones.

MACDUFF

It was carried to Colmekill to be placed in the

tomb of his ancestors, where their bones are kept

safe.

 ROSS

 Will you to Scone?

ROSS

Are you going to Scone?

 MACDUFF

No, cousin, I’ll to Fife.

MACDUFF

No, cousin, I’m going to Fife.

 ROSS

Well, I will thither.

ROSS

Well, I’ll go to Scone.

Act 2, Scene 4, Page 3

40

MACDUFF

Well, may you see things well done there. Adieu,

Lest our old robes sit easier than our new!

MACDUFF

I hope things go well there. Good-bye! And let’s

hope things don’t get worse.

 ROSS

Farewell, father.

ROSS

Farewell, old man.

 OLD MAN

God’s benison go with you and with those

That would make good of bad and friends of foes.

OLD MAN

May God’s blessing go with you and with all who

turn bad into good, and enemies into friends!

 Exeunt They all exit.

Act 3, Scene 1

 Enter BANQUO BANQUO enters.

5

10

BANQUO

Thou hast it now: king, Cawdor, Glamis, all,

As the weird women promised, and I fear

Thou played’st most foully for ’t. Yet it was said

It should not stand in thy posterity,

But that myself should be the root and father

Of many kings. If there come truth from them—

As upon thee, Macbeth, their speeches shine—

Why, by the verities on thee made good,

May they not be my oracles as well,

And set me up in hope? But hush, no more.

BANQUO

Now you have it all: you’re the king, the thane of

Cawdor, and the thane of Glamis, just like the

weird women promised you. And I suspect you

cheated to win these titles. But it was also

prophesied that the crown would not go to your

descendants, and that my sons and grandsons

would be kings instead. If the witches tell the

truth—which they did about you—maybe what

they said about me will come true too. But shhh!

I’ll shut up now.

No Fear Shakespeare – Macbeth (by SparkNotes) -29-

 Original Text Modern Text

 Sennet sounded. Enter MACBETH, as king, LADY

MACBETH, as

queen, LENNOX, ROSS, LORDS,LADIES, and

attendants

A trumpet plays. MACBETH enters dressed as

king, and LADY MACBETH enters dressed as

queen, together

with LENNOX, ROSS, LORDS,LADIES, and their

attendants

 MACBETH

Here’s our chief guest.

MACBETH

(indicating BANQUO) Here’s our most important

guest.

LADY MACBETH

If he had been forgotten,

It had been as a gap in our great feast,

And all-thing unbecoming.

LADY MACBETH

If we forgot him, our big celebration wouldn’t be

complete, and that wouldn’t be any good.

15

MACBETH

Tonight we hold a solemn supper, sir,

And I’ll request your presence.

MACBETH

(to BANQUO) Tonight we’re having a ceremonial

banquet, and I want you to be there.

BANQUO

 Let your highness

Command upon me, to the which my duties

Are with a most indissoluble tie

Forever knit.

BANQUO

Whatever your highness commands me to do, it

is always my duty to do it.

Act 3, Scene 1, Page 2

20

MACBETH

Ride you this afternoon?

MACBETH

Are you going riding this afternoon?

 BANQUO

Ay, my good lord.

BANQUO

Yes, my good lord.

25

MACBETH

We should have else desired your good advice—

Which still hath been both grave and prosperous—

In this day’s council, but we’ll take tomorrow.

Is ’t far you ride?

MACBETH

We would have liked to have heard your good

advice, which has always been serious and

helpful, at the council today, but we’ll wait until

tomorrow. Are you riding far?

BANQUO

As far, my lord, as will fill up the time

'Twixt this and supper. Go not my horse the better,

I must become a borrower of the night

For a dark hour or twain.

BANQUO

I’m going far enough that I’ll be riding from now

until dinner. Unless my horse goes faster than

expected, I will be back an hour or two after

sunset.

 MACBETH

 Fail not our feast.

MACBETH

Don’t miss our feast.

30

BANQUO

My lord, I will not.

BANQUO

My lord, I won’t miss it.

35

MACBETH

We hear our bloody cousins are bestowed

In England and in Ireland, not confessing

Their cruel parricide, filling their hearers

With strange invention. But of that tomorrow,

When therewithal we shall have cause of state

Craving us jointly. Hie you to horse. Adieu,

Till your return at night. Goes Fleance with you?

MACBETH

We hear that the princes, those murderers, have

hidden in England and Ireland. They haven’t

confessed to cruelly murdering their own father,

and they’ve been making up strange lies to tell

their hosts. But we can talk more about that

tomorrow, when we’ll discuss matters of state that

concern us both. Hurry up and get to your horse.

Good-bye, until you return tonight. Is Fleance

going with you?

 BANQUO

Ay, my good lord. Our time does call upon ’s.

BANQUO

Yes, my good lord. It’s time we hit the road.

No Fear Shakespeare – Macbeth (by SparkNotes) -30-

 Original Text Modern Text

40

MACBETH

I wish your horses swift and sure of foot,

And so I do commend you to their backs.

Farewell.

MACBETH

I hope your horses are fast and surefooted. And

with that, I send you to them. Farewell.

 Exit BANQUO BANQUO exits.

45

Let every man be master of his time

Till seven at night. To make society

The sweeter welcome, we will keep ourself

Till suppertime alone. While then, God be with you!

Everybody may do as they please until seven

o'clock tonight. In order to make your company

even more enjoyable, I’m going to keep to myself

until suppertime. Until then, God be with you!

Act 3, Scene 1, Page 3

 Exeunt all except MACBETH and a SERVANT Everyone exits except MACBETH and

aSERVANT

 Sirrah, a word with you. Attend those men

Our pleasure?

(to the SERVANT) You there, let me have a word

with you. Are those men waiting for me?

 SERVANT

They are, my lord, without the palace gate.

SERVANT

They’re waiting outside the palace gate, my lord.

 MACBETH

Bring them before us.

MACBETH

Bring them to me.

 Exit SERVANT The SERVANT exits.

50

55

60

65

70

To be thus is nothing,

But to be safely thus. Our fears in Banquo

Stick deep, and in his royalty of nature

Reigns that which would be feared. 'Tis much he

dares,

And to that dauntless temper of his mind

He hath a wisdom that doth guide his valor

To act in safety. There is none but he

Whose being I do fear, and under him

My genius is rebuked, as it is said

Mark Antony’s was by Caesar. He chid the sisters

When first they put the name of king upon me

And bade them speak to him. Then, prophetlike,

They hailed him father to a line of kings.

Upon my head they placed a fruitless crown

And put a barren scepter in my grip,

Thence to be wrenched with an unlineal hand,

No son of mine succeeding. If ’t be so,

For Banquo’s issue have I filed my mind;

For them the gracious Duncan have I murdered;

Put rancors in the vessel of my peace

Only for them; and mine eternal jewel

Given to the common enemy of man,

To make them kings, the seed of Banquo kings!

Rather than so, come fate into the list,

And champion me to th' utterance. Who’s there?

To be the king is nothing if I’m not safe as the

king. I’m very afraid of Banquo. There’s

something noble about him that makes me fear

him. He’s willing to take risks, and his mind never

stops working. He has the wisdom to act bravely

but also safely. I’m not afraid of anyone but him.

Around him, my guardian angel is frightened, just

as Mark Antony’s angel supposedly feared

Octavius Caesar. Banquo chided the witches

when they first called me king, asking them to tell

him his own future. Then, like prophets, they

named him the father to a line of kings. They

gave me a crown and a scepter that I can’t pass

on. Someone outside my family will take these

things away from me, since no son of mine will

take my place as king. If this is true, then I’ve

tortured my conscience and murdered the

gracious Duncan for Banquo’s sons. I’ve ruined

my own peace for their benefit. I’ve handed over

my everlasting soul to the devil so that they could

be kings. Banquo’s sons, kings! Instead of

watching that happen, I will challenge fate to

battle and fight to the death. Who’s there!

 Enter SERVANT and two MURDERERS The SERVANT comes back in with

twoMURDERERS

Act 3, Scene 1, Page 4

75 Now go to the door and stay there till we call. Now go to the door and stay there until I call for

No Fear Shakespeare – Macbeth (by SparkNotes) -31-

 Original Text Modern Text

you.

 Exit SERVANT The SERVANT exits.

 Was it not yesterday we spoke together? Wasn’t it just yesterday that we spoke to each

other?

 FIRST MURDERER

It was, so please your highness.

FIRST MURDERER

It was yesterday, your highness.

80

85

MACBETH

 Well then, now

Have you considered of my speeches? Know

That it was he, in the times past, which held you

So under fortune, which you thought had been

Our innocent self. This I made good to you

In our last conference, passed in probation with you,

How you were borne in hand, how crossed, the

instruments,

Who wrought with them, and all things else that

might

To half a soul and to a notion crazed

Say, “Thus did Banquo.”

MACBETH

Well, did you think about what I said? You should

know that it was Banquo who made your lives

hell for so long, which you always thought was

my fault. But I was innocent. I showed you the

proof at our last meeting. I explained how you

were deceived, how you were thwarted, the

things that were used against you, who was

working against you, and a lot of other things that

would convince even a half-wit or a crazy person

to say, “Banquo did it!”

 FIRST MURDERER

 You made it known to us.

FIRST MURDERER

You explained it all.

90

MACBETH

I did so, and went further, which is now

Our point of second meeting. Do you find

Your patience so predominant in your nature

That you can let this go? Are you so gospeled

To pray for this good man and for his issue,

Whose heavy hand hath bowed you to the grave

And beggared yours forever?

MACBETH

I did that and more, which brings me to the point

of this second meeting. Are you so patient and

forgiving that you’re going to let him off the hook?

Are you so pious that you would pray for this

man and his children, a man who has pushed

you toward an early grave and put your family in

poverty forever?

 FIRST MURDERER

 We are men, my liege.

FIRST MURDERER

We are men, my lord.

95

100

105

110

MACBETH

Ay, in the catalogue ye go for men,

As hounds and greyhounds, mongrels, spaniels,

curs,

Shoughs, water-rugs, and demi-wolves are clept

All by the name of dogs. The valued file

Distinguishes the swift, the slow, the subtle,

The housekeeper, the hunter, every one

According to the gift which bounteous nature

Hath in him closed, whereby he does receive

Particular addition, from the bill

That writes them all alike. And so of men.

Now, if you have a station in the file,

Not i' th' worst rank of manhood, say ’t,

And I will put that business in your bosoms,

Whose execution takes your enemy off,

Grapples you to the heart and love of us,

Who wear our health but sickly in his life,

Which in his death were perfect.

MACBETH

Yes, you’re part of the species called men. Just

as hounds and greyhounds, mongrels, spaniels,

mutts, shaggy lapdogs, swimming dogs, and

wolf-dog crossbreeds are all dogs. But if you list

the different kinds of dogs according to their

qualities, you can distinguish which breeds are

fast or slow, which ones are clever, which ones

are watchdogs, and which ones hunters. You can

classify each dog according to the natural gifts

that separate it from all other dogs. It’s the same

with men. Now, if you occupy some place in the

list of men that isn’t down at the very bottom, tell

me. Because if that’s the case, I will tell you a

plan that will get rid of your enemy and bring you

closer to me. As long as Banquo lives, I am sick.

I’ll be healthy when he is dead.

Act 3, Scene 1, Page 5

No Fear Shakespeare – Macbeth (by SparkNotes) -32-

 Original Text Modern Text

SECOND MURDERER

 I am one, my liege,

Whom the vile blows and buffets of the world

Have so incensed that I am reckless what

I do to spite the world.

SECOND MURDERER

My lord, I’ve been so kicked around by the world,

and I’m so angry, that I don’t even care what I

do.

115

FIRST MURDERER

And I another

So weary with disasters, tugged with fortune,

That I would set my life on any chance,

To mend it or be rid on ’t.

FIRST MURDERER

I’m the same. I’m so sick of bad luck and trouble

that I’d risk my life on any bet, as long as it would

either fix my life or end it once and for all.

 MACBETH

 Both of you

Know Banquo was your enemy.

MACBETH

You both know Banquo was your enemy.

 BOTH MURDERERS

 True, my lord.

BOTH MURDERERS

It’s true, my lord.

120

125

MACBETH

So is he mine; and in such bloody distance

That every minute of his being thrusts

Against my near’st of life. And though I could

With barefaced power sweep him from my sight

And bid my will avouch it, yet I must not,

For certain friends that are both his and mine,

Whose loves I may not drop, but wail his fall

Who I myself struck down. And thence it is,

That I to your assistance do make love,

Masking the business from the common eye

For sundry weighty reasons.

MACBETH

He’s my enemy too, and I hate him so much that

every minute he’s alive it eats away at my heart.

Since I’m king, I could simply use my power to

get rid of him. But I can’t do that, because he and

I have friends in common whom I need, so I have

to be able to moan and cry over his death in

public even though I’ll be the one who had him

killed. That’s why I need your help right now. I

have to hide my real plans from the public eye

for many important reasons.

Act 3, Scene 1, Page 6

130

SECOND MURDERER

We shall, my lord,

Perform what you command us.

SECOND MURDERER

We’ll do what you want us to, my lord.

 FIRST MURDERER

 Though our lives—

FIRST MURDERER

Though our lives—

135

140

MACBETH

Your spirits shine through you. Within this hour at

most

I will advise you where to plant yourselves,

Acquaint you with the perfect spy o' th' time,

The moment on ’t; for ’t must be done tonight,

And something from the palace; always thought

That I require a clearness. And with him—

To leave no rubs nor botches in the work—

Fleance, his son, that keeps him company,

Whose absence is no less material to me

Than is his father’s, must embrace the fate

Of that dark hour. Resolve yourselves apart.

I’ll come to you anon.

MACBETH

(interrupts him) I can see the determination in

your eyes. Within the next hour I’ll tell you where

to go and exactly when to strike. It must be done

tonight, away from the palace. Always remember

that I must be free from suspicion. For the plan to

work perfectly, you must kill both Banquo and his

son, Fleance, who keeps him company. Getting

rid of Fleance is as important to me as knocking

off Banquo. Each of you should make up your

own mind about whether you’re going to do this.

I’ll come to you soon.

 BOTH MURDERERS

We are resolved, my lord.

BOTH MURDERERS

We have decided, my lord. We’re in.

145

MACBETH

I’ll call upon you straight. Abide within.

MACBETH

I’ll call for you soon. Stay inside.

No Fear Shakespeare – Macbeth (by SparkNotes) -33-

 Original Text Modern Text

 Exeunt MURDERERS The MURDERERS exit.

 It is concluded. Banquo, thy soul’s flight,

If it find heaven, must find it out tonight.

The deal is closed. Banquo, if your soul is going

to make it to heaven, tonight’s the night.

 Exit He exits.

Act 3, Scene 2

 Enter LADY MACBETH and a SERVANT LADY MACBETH and a SERVANT enter.

 LADY MACBETH

Is Banquo gone from court?

LADY MACBETH

Has Banquo left the court?

 SERVANT

Ay, madam, but returns again tonight.

SERVANT

Yes, madam, but he’ll be back tonight.

 LADY MACBETH

Say to the king I would attend his leisure

For a few words.

LADY MACBETH

Go tell the king I want to talk to him for a few

minutes.

5

SERVANT

Madam, I will.

SERVANT

No problem, madam.

 Exit SERVANT The SERVANT exits.

LADY MACBETH

Naught’s had, all’s spent,

Where our desire is got without content.

'Tis safer to be that which we destroy

Than by destruction dwell in doubtful joy.

LADY MACBETH

If you get what you want and you’re still not

happy, you’ve spent everything and gained

nothing. It’s better to be the person who gets

murdered than to be the killer and be tormented

with anxiety.

 Enter MACBETH MACBETH enters.

10

How now, my lord! Why do you keep alone,

Of sorriest fancies your companions making,

Using those thoughts which should indeed have died

With them they think on? Things without all remedy

Should be without regard. What’s done is done.

What’s going on, my lord? Why are you keeping

to yourself, with only your sad thoughts to keep

you company? Those thoughts should have died

when you killed the men you’re thinking about. If

you can’t fix it, you shouldn’t give it a second

thought. What’s done is done.

15

20

25

MACBETH

We have scorched the snake, not killed it.

She’ll close and be herself whilst our poor malice

Remains in danger of her former tooth.

But let the frame of things disjoint, both the worlds

suffer,

Ere we will eat our meal in fear, and sleep

In the affliction of these terrible dreams

That shake us nightly. Better be with the dead,

Whom we, to gain our peace, have sent to peace,

Than on the torture of the mind to lie

In restless ecstasy. Duncan is in his grave.

After life’s fitful fever he sleeps well.

Treason has done his worst; nor steel nor poison,

Malice domestic, foreign levy, nothing

Can touch him further.

MACBETH

We have slashed the snake but not killed it. It will

heal and be as good as new, and we’ll be

threatened by its fangs once again. But the

universe can fall apart, and heaven and earth

crumble, before I’ll eat my meals in fear and

spend my nights tossing and turning with these

nightmares I’ve been having. I’d rather be dead

than endure this endless mental torture and

harrowing sleep deprivation. We killed those men

and sent them to rest in peace so that we could

gain our own peace. Duncan lies in his grave,

through with life’s troubles, and he’s sleeping

well. We have already done the worst we can do

to him with our treason. After that, nothing can

hurt him further—not weapons, poison, rebellion,

invasion, or anything else.

Act 3, Scene 2, Page 2

 LADY MACBETH LADY MACBETH

No Fear Shakespeare – Macbeth (by SparkNotes) -34-

 Original Text Modern Text

30

Come on, gentle my lord,

Sleek o'er your rugged looks. Be bright and jovial

Among your guests tonight.

Come on, relax, dear. Put on a happy face and

look cheerful and agreeable for your guests

tonight.

35

MACBETH

 So shall I, love,

And so, I pray, be you. Let your remembrance

Apply to Banquo; present him eminence,

Both with eye and tongue: unsafe the while that we

Must lave our honors in these flattering streams,

And make our faces vizards to our hearts,

Disguising what they are.

MACBETH

That’s exactly what I’ll do, my love, and I hope

you’ll do the same. Give Banquo your special

attention. Talk to him and look at him in a way

that will make him feel important. We’re in a

dangerous situation, where we have to flatter him

and hide our true feelings.

 LADY MACBETH

 You must leave this.

LADY MACBETH

You have to stop talking like this.

 MACBETH

Oh, full of scorpions is my mind, dear wife!

Thou know’st that Banquo, and his Fleance, lives.

MACBETH

Argh! I feel like my mind is full of scorpions, my

dear wife. You know that Banquo and his son

Fleance are still alive.

40

LADY MACBETH

But in them nature’s copy’s not eterne.

LADY MACBETH

But they can’t live forever.

45

MACBETH

There’s comfort yet; they are assailable.

Then be thou jocund. Ere the bat hath flown

His cloistered flight, ere to black Hecate’s summons

The shard-borne beetle with his drowsy hums

Hath rung night’s yawning peal, there shall be done

A deed of dreadful note.

MACBETH

That’s comforting. They can be killed, it’s true. So

be cheerful. Before the bat flies through the

castle, and before the dung beetle makes his little

humming noise to tell us it’s nighttime, a dreadful

deed will be done.

 LADY MACBETH

 What’s to be done?

LADY MACBETH

What are you going to do?

Act 3, Scene 2, Page 3

50

55

MACBETH

Be innocent of the knowledge, dearest chuck,

Till thou applaud the deed. Come, seeling night,

Scarf up the tender eye of pitiful day

And with thy bloody and invisible hand

Cancel and tear to pieces that great bond

Which keeps me pale. Light thickens, and the crow

Makes wing to th' rooky wood.

Good things of day begin to droop and drowse;

Whiles night’s black agents to their preys do rouse.

Thou marvel’st at my words: but hold thee still.

Things bad begun make strong themselves by ill.

So, prithee, go with me.

MACBETH

It’s better you don’t know about it until after it’s

done, when you can applaud it. (to the

night)Come, night, and blindfold the kindhearted

day. Use your bloody and invisible hand to tear

up Banquo’s lease on life, which keeps me in

fear.(to himself) The sky’s getting dark, and the

crow is returning home to the woods. The gentle

creatures of the day are falling asleep, while

night’s predators are waking up to look for their

prey. (to LADY MACBETH) You seem surprised

at my words, but don’t question me yet. Bad

deeds force you to commit more bad deeds. So

please, come with me.

 Exeunt They exit.

Act 3, Scene 3

 Enter three MURDERERS The two MURDERERS enter with a

thirdMURDERER.

 FIRST MURDERER

But who did bid thee join with us?

FIRST MURDERER

But who told you to come here and join us?

No Fear Shakespeare – Macbeth (by SparkNotes) -35-

 Original Text Modern Text

 THIRD MURDERER

Macbeth.

THIRD MURDERER

Macbeth.

5

SECOND MURDERER

He needs not our mistrust, since he delivers

Our offices and what we have to do

To the direction just.

SECOND MURDERER

We can trust this guy. He was given exactly the

same orders we were.

10

FIRST MURDERER

Then stand with us.

The west yet glimmers with some streaks of day.

Now spurs the lated traveler apace

To gain the timely inn, and near approaches

The subject of our watch.

FIRST MURDERER

Then stay with us. There’s still a bit of daylight in

the sky. Now all the late travellers are hurrying to

reach their inns. Banquo is almost here.

 THIRD MURDERER

 Hark, I hear horses.

THIRD MURDERER

Listen! I hear horses.

 BANQUO

(within) Give us a light there, ho!

BANQUO

(from offstage) Hey, give us some light here!

SECOND MURDERER

 Then ’tis he: the rest

That are within the note of expectation

Already are i' th' court.

SECOND MURDERER

That must be him. The rest of the king’s guests

are already inside.

 FIRST MURDERER

 His horses go about.

FIRST MURDERER

You can hear his horses moving around as the

servants take them to the stables.

15

THIRD MURDERER

Almost a mile; but he does usually—

So all men do—from hence to the palace gate

Make it their walk.

THIRD MURDERER

It’s almost a mile to the palace gate, but Banquo,

like everybody else, usually walks from here to

the palace.

 Enter BANQUO and FLEANCE with a torch BANQUO and FLEANCE enter with a torch.

Act 3, Scene 3, Page 2

 SECOND MURDERER

 A light, a light!

SECOND MURDERER

Here comes a light! Here comes a light!

 THIRD MURDERER

 'Tis he.

THIRD MURDERER

That’s him.

 FIRST MURDERER

Stand to ’t.

FIRST MURDERER

Prepare yourselves.

 BANQUO

It will be rain tonight.

BANQUO

It will rain tonight.

 FIRST MURDERER

 Let it come down.

FIRST MURDERER

Then let the rain come down.

 The MURDERERS attack BANQUO The MURDERERS attack BANQUO.

20

BANQUO

O treachery! Fly, good Fleance, fly, fly, fly!

Thou may ’st revenge —O slave!

BANQUO

Oh, this is treachery! Get out of here, good

Fleance, run, run, run! Someday you can get

revenge.—Oh, you bastard!

 BANQUO dies. Exit FLEANCE BANQUO dies. FLEANCE escapes.

 THIRD MURDERER

Who did strike out the light?

THIRD MURDERER

Who put out the light?

 FIRSTMURDERER

 Was ’t not the way?

FIRST MURDERER

Wasn’t that the best thing to do?

No Fear Shakespeare – Macbeth (by SparkNotes) -36-

 Original Text Modern Text

 THIRD MURDERER

There’s but one down. The son is fled.

THIRD MURDERER

There’s only one body here. The son ran away.

 SECOND MURDERER

We have lost best half of our affair.

SECOND MURDERER

We failed in half of our mission.

 FIRST MURDERER

Well, let’s away and say how much is done.

FIRST MURDERER

Well, let’s get out of here and tell Macbeth what

we did accomplish.

 Exeunt They exit.

Act 3, Scene 4

 Banquet prepared. Enter MACBETH, LADY

MACBETH, ROSS, LENNOX, LORDS, and

attendants.

The stage is set for a banquet. MACBETH enters

with LADY

MACBETH, ROSS, LENNOX,LORDS, and their

attendants.

 MACBETH

You know your own degrees; sit down. At first

And last, the hearty welcome.

MACBETH

You know your own ranks, so you know where to

sit. Sit down. From the highest to the lowest of

you, I bid you a hearty welcome.

 The LORDS sit The LORDS sit down.

 LORDS

 Thanks to your majesty.

LORDS

Thanks to your majesty.

5

MACBETH

Ourself will mingle with society

And play the humble host.

Our hostess keeps her state, but in best time

We will require her welcome.

MACBETH

I will walk around and mingle with all of you,

playing the humble host. My wife will stay in her

royal chair, but at the appropriate time I will have

her welcome you all.

 LADY MACBETH

Pronounce it for me, sir, to all our friends,

For my heart speaks they are welcome.

LADY MACBETH

Say welcome to all of our friends for me, sir, for in

my heart they are all welcome.

 Enter FIRST MURDERER at the door The FIRST MURDERER appears at the door.

10

MACBETH

See, they encounter thee with their hearts' thanks.

Both sides are even. Here I’ll sit i' th' midst.

Be large in mirth. Anon we’ll drink a measure

The table round.

MACBETH

And they respond to you with their hearts as well.

The table is full on both sides. I will sit here in the

middle. Be free and happy. Soon we will toast

around the table.

 (aside to FIRST MURDERER) There’s blood upon

thy face.

(approaching the door and speaking to

theMURDERER) There’s blood on your face.

 FIRST MURDERER

'Tis Banquo’s then.

FIRST MURDERER

Then it must be Banquo’s.

15

MACBETH

'Tis better thee without than he within.

Is he dispatched?

MACBETH

I’d rather see his blood splattered on your face

than flowing through his veins. Did you finish him

off?

Act 3, Scene 4, Page 2

 FIRST MURDERER

My lord, his throat is cut. That I did for him.

FIRST MURDERER

My lord, his throat is cut. I did that to him.

MACBETH

Thou art the best o' th' cutthroats:

Yet he’s good that did the like for Fleance.

MACBETH

You are the best of the cutthroats. But whoever

did the same to Fleance must also be good. If

No Fear Shakespeare – Macbeth (by SparkNotes) -37-

 Original Text Modern Text

20 If thou didst it, thou art the nonpareil. you cut both their throats, then you are the

absolute best.

 FIRST MURDERER

Most royal sir, Fleance is ’scaped.

FIRST MURDERER

Most royal sir, Fleance has escaped.

25

MACBETH

Then comes my fit again. I had else been perfect,

Whole as the marble, founded as the rock,

As broad and general as the casing air.

But now I am cabined, cribbed, confined, bound in

To saucy doubts and fears.—But Banquo’s safe?

MACBETH

Now I’m scared again. Otherwise I would have

been perfect, as solid as a piece of marble, as

firm as a rock, as free as the air itself. But now

I’m all tangled up with doubts and fears. But

Banquo’s been taken care of?

FIRST MURDERER

Ay, my good lord. Safe in a ditch he bides,

With twenty trenchèd gashes on his head,

The least a death to nature.

FIRST MURDERER

Yes, my good lord. He’s lying dead in a ditch, with

twenty deep gashes in his head, any one of which

would have been enough to kill him.

30

MACBETH

 Thanks for that.

There the grown serpent lies. The worm that’s fled

Hath nature that in time will venom breed;

No teeth for th' present. Get thee gone. Tomorrow

We’ll hear ourselves again.

MACBETH

Thanks for that. The adult snake lies in the ditch.

The young snake that escaped will in time

become poisonous and threatening, but for now

he has no fangs. Get out of here. I’ll talk to you

again tomorrow.

 Exit FIRST MURDERER The FIRST MURDERER exits.

35

LADY MACBETH

 My royal lord,

You do not give the cheer. The feast is sold

That is not often vouched, while ’tis a-making,

'Tis given with welcome. To feed were best at home;

From thence, the sauce to meat is ceremony;

Meeting were bare without it.

LADY MACBETH

My royal lord, you’re not entertaining the guests.

If you don’t make your guests know they’re

welcome, they’ll feel like they’re paying for their

meal. When you just want to eat, it’s better to do

that at home. When you’re eating out with people,

you need to have a little more ceremony.

Otherwise dinner parties would be boring.

Act 3, Scene 4, Page 3

40

MACBETH

 Sweet remembrancer!

Now, good digestion wait on appetite,

And health on both!

MACBETH

It’s nice of you to remind me. (raising a glass to

toast his guests) Since good digestion requires a

good appetite, and good health requires both of

those, here’s to good appetites, good digestion,

and good health!

 LENNOX

May ’t please your highness sit.

LENNOX

Why don’t you have a seat, your highness?

 Enter the GHOST OF BANQUO, and sits

inMACBETH’s place

The GHOST OF BANQUO enters and sits

inMACBETH’s place.

45

MACBETH

Here had we now our country’s honor roofed,

Were the graced person of our Banquo present,

Who may I rather challenge for unkindness

Than pity for mischance.

MACBETH

We would have all the nobility of Scotland

gathered under one roof, if only Banquo were

here. I hope it turns out that he’s late out of

rudeness, and not because something bad has

happened to him.

ROSS

 His absence, sir,

Lays blame upon his promise. Please ’t your

highness

To grace us with your royal company?

ROSS

His absence means he’s broken his promise, sir.

If it pleases you, your highness, why don’t you sit

with us and grace us with your royal company?

No Fear Shakespeare – Macbeth (by SparkNotes) -38-

 Original Text Modern Text

 MACBETH

The table’s full.

MACBETH

The table’s full.

 LENNOX

Here is a place reserved, sir.

LENNOX

Here’s an empty seat, sir.

50

MACBETH

Where?

MACBETH

Where?

 LENNOX

Here, my good lord. What is ’t that moves your

highness?

LENNOX

(pointing to where the GHOST sits) Here, my

good lord. What’s wrong, your highness?

 MACBETH

Which of you have done this?

MACBETH

(seeing the GHOST) Which one of you did this?

 LORDS

 What, my good lord?

LORDS

What, my good lord?

 MACBETH

(to GHOST) Thou canst not say I did it. Never shake

Thy gory locks at me.

MACBETH

(to the GHOST) You can’t say I did it. Don’t shake

your bloody head at me.

Act 3, Scene 4, Page 4

55

ROSS

Gentlemen, rise. His highness is not well.

ROSS

Gentlemen, stand up. His highness is not well.

60

LADY MACBETH

Sit, worthy friends. My lord is often thus

And hath been from his youth. Pray you, keep seat.

The fit is momentary; upon a thought

He will again be well. If much you note him,

You shall offend him and extend his passion.

Feed and regard him not. (aside to MACBETH) Are

you a man?

LADY MACBETH

Sit down, worthy friends. My husband is often like

this, and he has been since he was a child.

Please stay seated. This is just a brief fit. In a

moment he’ll be well again. If you pay too much

attention to him you’ll make him angry, and that

will make his convulsions go on longer. Eat your

dinner and pay no attention to him. (speaking so

that only MACBETH can hear) Are you a man?

 MACBETH

Ay, and a bold one, that dare look on that

Which might appall the devil.

MACBETH

Yes, and a brave one, who dares to look at

something that would frighten the devil.

65

70

LADY MACBETH

 O proper stuff!

This is the very painting of your fear.

This is the air-drawn dagger which you said

Led you to Duncan. Oh, these flaws and starts,

Impostors to true fear, would well become

A woman’s story at a winter’s fire,

Authorized by her grandam. Shame itself!

Why do you make such faces? When all’s done,

You look but on a stool.

LADY MACBETH

Oh, that’s nonsense! This is just another one of

the hallucinations you always get when you’re

afraid. This is like that floating dagger you said

was leading you toward Duncan. These outbursts

of yours don’t even look like real fear. They’re

more like how you would act if you were a woman

telling a scary story by the fireside in front of her

grandmother. Shame on you! Why are you

making these faces? When the vision passes,

you’ll see that you’re just looking at a stool.

75

MACBETH

Prithee, see there! Behold! Look! Lo! How say you?

Why, what care I? If thou canst nod, speak too.

If charnel houses and our graves must send

Those that we bury back, our monuments

Shall be the maws of kites.

MACBETH

Please, just look over there. Look! Look! See! (to

the GHOST) What do you have to say? What do I

care? If you can nod, then speak too. If the dead

are going to return from their graves, then there’s

nothing to stop the birds from eating the bodies.

So there’s no point in our burying people.

 Exit GHOST The GHOST vanishes.

No Fear Shakespeare – Macbeth (by SparkNotes) -39-

 Original Text Modern Text

 LADY MACBETH

 What, quite unmanned in folly?

LADY MACBETH

What, has your foolishness paralyzed you

completely?

Act 3, Scene 4, Page 5

 MACBETH

If I stand here, I saw him.

MACBETH

As sure as I’m standing here, I saw him.

 LADY MACBETH

 Fie, for shame!

LADY MACBETH

Nonsense!

80

85

MACBETH

Blood hath been shed ere now, i' th' olden time,

Ere humane statute purged the gentle weal;

Ay, and since too, murders have been performed

Too terrible for the ear. The time has been

That, when the brains were out, the man would die,

And there an end. But now they rise again

With twenty mortal murders on their crowns

And push us from our stools. This is more strange

Than such a murder is.

MACBETH

In ancient times, before there were laws to make

the land safe and peaceful, a lot of blood was

spilled. Yes, and since then murders have been

committed that are too awful to talk about. It used

to be that when you knocked a man’s brains out

he would just die, and that would be it. But now

they rise from the dead with twenty fatal head

wounds and push us off our stools. This haunting

business is even stranger than murder.

 LADY MACBETH

My worthy lord,

Your noble friends do lack you.

LADY MACBETH

My worthy lord, your noble friends miss your

company.

90

MACBETH

 I do forget.

Do not muse at me, my most worthy friends.

I have a strange infirmity, which is nothing

To those that know me. Come, love and health to all.

Then I’ll sit down. Give me some wine. Fill full.

MACBETH

I forgot about them. (to the guests) Don’t be

alarmed on my account, my most worthy friends. I

have a strange disorder, which no longer shocks

those who know me well. (raising his glass to

toast the company) Come, let’s drink a toast: love

and health to you all. Now I’ll sit down. Give me

some wine. Fill up my cup.

 Enter the GHOST OF BANQUO The GHOST OF BANQUO reappears

inMACBETH’s seat.

95

I drink to the general joy o' th' whole table,

And to our dear friend Banquo, whom we miss;

Would he were here! To all and him we thirst,

And all to all.

I drink to the happiness of everyone at the table,

and to our dear friend Banquo, whom we miss. I

wish he were here! Let’s drink to everyone here,

and to Banquo. Now, everybody, drink

 LORDS

 Our duties, and the pledge.

LORDS

Hear, hear.

 They drink They drink.

Act 3, Scene 4, Page 6

100

MACBETH

(seeing the GHOST) Avaunt, and quit my sight! Let

the earth hide thee.

Thy bones are marrowless, thy blood is cold.

Thou hast no speculation in those eyes

Which thou dost glare with!

MACBETH

(to the GHOST) Go! And get out of my sight!

Stay in your grave. There’s no marrow in your

bones, and your blood is cold. You’re staring at

me with eyes that have no power to see.

LADY MACBETH

 Think of this, good peers,

But as a thing of custom. 'Tis no other;

Only it spoils the pleasure of the time.

LADY MACBETH

Good friends, think of this as nothing more than

a strange habit. It’s nothing else. Too bad it’s

spoiling our pleasure tonight.

No Fear Shakespeare – Macbeth (by SparkNotes) -40-

 Original Text Modern Text

105

110

MACBETH

What man dare, I dare.

Approach thou like the rugged Russian bear,

The armed rhinoceros, or th' Hyrcan tiger;

Take any shape but that, and my firm nerves

Shall never tremble. Or be alive again,

And dare me to the desert with thy sword.

If trembling I inhabit then, protest me

The baby of a girl. Hence, horrible shadow!

Unreal mockery, hence!

MACBETH

I am as brave as any other man. Come at me in

the form of a rugged Russian bear, an armor-

plated rhinoceros, or a tiger from Iran. Take any

shape other than the one you have now and I will

never tremble in fear. Or come back to life again

and challenge me to a duel in some deserted

place. If I tremble then, you can call me a little

girl. Get out of here, you horrible ghost, you

hallucination. Get out!

 Exit GHOST The GHOST vanishes.

 Why so, being gone, I am a man again. Pray you sit still.

 Why so, being gone,

I am a man again. Pray you sit still.

Look, now that it’s gone, I’m a man again.

Please, remain seated.

 LADY MACBETH

You have displaced the mirth, broke the good

meeting,

With most admired disorder.

LADY MACBETH

You have ruined our good cheer and disrupted

the gathering by making a spectacle of yourself.

115

120

MACBETH

 Can such things be,

And overcome us like a summer’s cloud,

Without our special wonder? You make me strange

Even to the disposition that I owe,

When now I think you can behold such sights,

And keep the natural ruby of your cheeks,

When mine is blanched with fear.

MACBETH

(to the guests) Can things like this happen so

suddenly without making us all astonished? You

make me feel like I don’t know myself, when I

see you looking at these terrible things and

keeping a straight face, while my face has gone

white with fear.

 ROSS

 What sights, my lord?

ROSS

What things, my lord?

Act 3, Scene 4, Page 7

LADY MACBETH

I pray you, speak not. He grows worse and worse.

Question enrages him. At once, good night.

Stand not upon the order of your going,

But go at once.

LADY MACBETH

Please, don’t speak to him. He’s getting worse

and worse. Talk makes him crazy. Everybody,

please leave right now. Don’t bother exiting in the

order of your rank, but just leave right away.

125

LENNOX

Good night, and better health

Attend his majesty!

LENNOX

Good night. I hope the king recovers soon!

 LADY MACBETH

A kind good night to all!

LADY MACBETH

A kind good night to all!

 Exeunt all but MACBETH and LADY MACBETH Everyone leaves except MACBETH and LADY

MACBETH.

130

MACBETH

It will have blood, they say. Blood will have blood.

Stones have been known to move, and trees to

speak.

Augurs and understood relations have

By magot pies and choughs and rooks brought forth

The secret’st man of blood.—What is the night?

MACBETH

There’s an old saying: the dead will have their

revenge. Gravestones have been known to

move, and trees to speak, to bring guilty men to

justice. The craftiest murderers have been

exposed by the mystical signs made by crows

and magpies. How late at night is it?

 LADY MACBETH

Almost at odds with morning, which is which.

LADY MACBETH

It’s almost morning. You can’t tell whether it’s

day or night.

No Fear Shakespeare – Macbeth (by SparkNotes) -41-

 Original Text Modern Text

135

MACBETH

How say’st thou that Macduff denies his person

At our great bidding?

MACBETH

What do you think about the fact that Macduff

refuses to come to me when I command him?

 LADY MACBETH

 Did you send to him, sir?

LADY MACBETH

Did you send for him, sir?

140

145

MACBETH

I hear it by the way; but I will send.

There’s not a one of them but in his house

I keep a servant fee’d. I will tomorrow—

And betimes I will—to the weird sisters.

More shall they speak, for now I am bent to know,

By the worst means, the worst. For mine own good,

All causes shall give way. I am in blood

Stepped in so far that, should I wade no more,

Returning were as tedious as go o'er.

Strange things I have in head, that will to hand,

Which must be acted ere they may be scanned.

MACBETH

I’ve heard about this indirectly, but I will send for

him. In every one of the lords' households I have

a servant paid to spy for me. Tomorrow, while it’s

still early, I will go see the witches. They will tell

me more, because I’m determined to know the

worst about what’s going to happen. My own

safety is the only important thing now. I have

walked so far into this river of blood that even if I

stopped now, it would be as hard to go back to

being good as it is to keep killing people. I have

some schemes in my head that I’m planning to

put into action. I have to do these things before I

have a chance to think about them.

Act 3, Scene 4, Page 8

 LADY MACBETH

You lack the season of all natures, sleep.

LADY MACBETH

You haven’t slept.

150

MACBETH

Come, we’ll to sleep. My strange and self-abuse

Is the initiate fear that wants hard use.

We are yet but young in deed.

MACBETH

Yes, let’s go to sleep. My strange self-delusions

just come from inexperience. We’re still just

beginners when it comes to crime.

 Exeunt They exit.

Act 3, Scene 5

 Thunder. Enter the three WITCHES meetingHECATE Thunder. The three WITCHES enter,

meetingHECATE.

 FIRST WITCH

Why, how now, Hecate! You look angerly.

FIRST WITCH

What’s wrong, Hecate? You look angry.

5

10

15

HECATE

Have I not reason, beldams as you are?

Saucy and overbold, how did you dare

To trade and traffic with Macbeth

In riddles and affairs of death,

And I, the mistress of your charms,

The close contriver of all harms,

Was never called to bear my part,

Or show the glory of our art?

And, which is worse, all you have done

Hath been but for a wayward son,

Spiteful and wrathful, who, as others do,

Loves for his own ends, not for you.

But make amends now. Get you gone,

And at the pit of Acheron

Meet me i' th' morning. Thither he

Will come to know his destiny.

Your vessels and your spells provide,

HECATE

Don’t I have a reason to be angry, you

disobedient hags? How dare you give Macbeth

riddles and prophecies about his future without

telling me? I am your boss and the source of your

powers. I am the one who secretly decides what

evil things happen, but you never called me to

join in and show off my own powers. And what’s

worse, you’ve done all this for a man who

behaves like a spoiled brat, angry and hateful.

Like all spoiled sons, he chases after what he

wants and doesn’t care about you. But you can

make it up to me. Go away now and in the

morning meet me in the pit by the river in hell.

Macbeth will go there to learn his destiny. You

bring your cauldrons, your spells, your charms,

and everything else. I’m about to fly away. I’ll

spend tonight working to make something horrible

No Fear Shakespeare – Macbeth (by SparkNotes) -42-

 Original Text Modern Text

20

25

Your charms and everything beside.

I am for the air. This night I’ll spend

Unto a dismal and a fatal end.

Great business must be wrought ere noon.

Upon the corner of the moon

There hangs a vap'rous drop profound.

I’ll catch it ere it come to ground.

And that distilled by magic sleights

Shall raise such artificial sprites

As by the strength of their illusion

Shall draw him on to his confusion.

happen. I have a lot to do before noon. An

important droplet is hanging from the corner of

the moon. I’ll catch it before it falls to the ground.

When I work it over with magic spells, the drop

will produce magical spirits that will trick Macbeth

with illusions.

Act 3, Scene 5, Page 2

30

He shall spurn fate, scorn death, and bear

His hopes 'bove wisdom, grace, and fear.

And you all know, security

Is mortals' chiefest enemy.

He will be fooled into thinking he is greater than

fate, he will mock death, and he will think he is

above wisdom, grace, and fear. As you all know,

overconfidence is man’s greatest enemy.

 Music and a song within: 'Come away, come away,'

&c

Music plays offstage, and voices sing a song with

the words “Come away, come away.”

35

Hark! I am called. My little spirit, see,

Sits in a foggy cloud and stays for me.

Listen! I’m being called. Look, my little spirit is

sitting in a foggy cloud waiting for me.

 Exit HECATE exits.

 FIRST WITCH

Come, let’s make haste; she’ll soon be back again.

FIRST WITCH

Come on, let’s hurry. She’ll be back again soon.

 Exeunt They all exit.

Act 3, Scene 6

 Enter LENNOX and another LORD LENNOX and another LORD enter.

5

10

15

20

LENNOX

My former speeches have but hit your thoughts,

Which can interpret farther. Only I say

Things have been strangely borne. The gracious

Duncan

Was pitied of Macbeth. Marry, he was dead.

And the right-valiant Banquo walked too late,

Whom, you may say, if ’t please you, Fleance killed,

For Fleance fled. Men must not walk too late.

Who cannot want the thought how monstrous

It was for Malcolm and for Donalbain

To kill their gracious father? Damnèd fact!

How it did grieve Macbeth! Did he not straight

In pious rage the two delinquents tear

That were the slaves of drink and thralls of sleep?

Was not that nobly done? Ay, and wisely too,

For ’twould have angered any heart alive

To hear the men deny ’t. So that, I say,

He has borne all things well. And I do think

That had he Duncan’s sons under his key—

As, an’t please heaven, he shall not—they should

find

What ’twere to kill a father. So should Fleance.

But, peace! For from broad words, and 'cause he

LENNOX

What I’ve already said shows you we think alike,

so you can draw your own conclusions. All I’m

saying is that strange things have been going on.

Macbeth pitied Duncan—after Duncan was dead.

And Banquo went out walking too late at night. If

you like, we can say that Fleance must have

killed him, because Fleance fled the scene of the

crime. Clearly, men should not go out walking too

late! And who can help thinking how monstrous it

was for Malcolm and Donalbain to kill their

gracious father? Such a heinous crime—how it

saddened Macbeth! Wasn’t it loyal of him to kill

those two servants right away, while they were

still drunk and asleep? That was the right thing to

do, wasn’t it? Yes, and it was the wise thing, too,

because we all would have been outraged to hear

those two deny their crime. Considering all this, I

think Macbeth has handled things well. If he had

Duncan’s sons in prison—which I hope won’t

happen—they would find out how awful the

punishment is for those who kill their fathers, and

so would Fleance. But enough of that. I hear that

Macduff is out of favor with the king because he

No Fear Shakespeare – Macbeth (by SparkNotes) -43-

 Original Text Modern Text

failed

His presence at the tyrant’s feast, I hear

Macduff lives in disgrace. Sir, can you tell

Where he bestows himself?

speaks his mind too plainly, and because he

failed to show up at Macbeth’s feast. Can you tell

me where he’s hiding himself?

25

30

35

LORD

 The son of Duncan—

From whom this tyrant holds the due of birth—

Lives in the English court and is received

Of the most pious Edward with such grace

That the malevolence of fortune nothing

Takes from his high respect. Thither Macduff

Is gone to pray the holy king upon his aid

To wake Northumberland and warlike Siward,

That by the help of these—with Him above

To ratify the work—we may again

Give to our tables meat, sleep to our nights,

Free from our feasts and banquets bloody knives,

Do faithful homage and receive free honors.

All which we pine for now. And this report

Hath so exasperated the king that he

Prepares for some attempt of war.

LORD

Duncan’s son Malcolm, whose birthright and

throne Macbeth has stolen, lives in the English

court. There, the saintly King Edward treats

Malcolm so well that despite Malcolm’s

misfortunes, he’s not deprived of respect.

Macduff went there to ask King Edward for help.

He wants Edward to help him form an alliance

with the people of Northumberland and their lord,

Siward. Macduff hopes that with their help—and

with the help of God above—he may once again

put food on our tables, bring peace back to our

nights, free our feasts and banquets from violent

murders, allow us to pay proper homage to our

king, and receive honors freely. Those are the

things we pine for now. Macbeth has heard this

news and he is so angry that he’s preparing for

war.

Act 3, Scene 6, Page 2

40

LENNOX

Sent he to Macduff?

LENNOX

Did he tell Macduff to return to Scotland?

LORD

He did, and with an absolute “Sir, not I,”

The cloudy messenger turns me his back,

And hums, as who should say “You’ll rue the time

That clogs me with this answer.”

LORD

He did, but Macduff told the messenger, “No

way.” The messenger scowled and rudely turned

his back on Macduff, as if to say, “You’ll regret

the day you gave me this answer.”

45

50

LENNOX

 And that well might

Advise him to a caution, t' hold what distance

His wisdom can provide. Some holy angel

Fly to the court of England and unfold

His message ere he come, that a swift blessing

May soon return to this our suffering country

Under a hand accursed!

LENNOX

That might well keep Macduff away from

Scotland. Some holy angel should go to the court

of England and give Macduff a message. He

should return quickly to free our country, which is

suffering under a tyrant!

 LORD

I’ll send my prayers with him.

LORD

I’ll send my prayers with him.

 Exeunt They exit.

Act 4, Scene 1

 A cavern. In the middle, a boiling cauldron. Thunder.

Enter the three WITCHES.

A cavern. In the middle, a boiling cauldron.

Thunder. The three WITCHES enter.

 FIRST WITCH

Thrice the brinded cat hath mewed.

FIRST WITCH

The tawny cat has meowed three times.

 SECOND WITCH

Thrice, and once the hedge-pig whined.

SECOND WITCH

Three times. And the hedgehog has whined once.

 THIRD WITCH THIRD WITCH

No Fear Shakespeare – Macbeth (by SparkNotes) -44-

 Original Text Modern Text

Harpier cries, “'Tis time, ’tis time.” My spirit friend, Harpier, is yelling, “It’s time, it’s

time!”

5

FIRST WITCH

Round about the cauldron go,

In the poisoned entrails throw.

Toad, that under cold stone

Days and nights has thirty-one

Sweltered venom sleeping got,

Boil thou first i' th' charmèd pot.

FIRST WITCH

Dance around the cauldron and throw in the

poisoned entrails. (holding up a toad) You’ll go in

first—a toad that sat under a cold rock for a

month, oozing poison from its pores.

10

ALL

Double, double toil and trouble,

Fire burn, and cauldron bubble.

ALL

Double, double toil and trouble,

Fire burn, and cauldron bubble.

15

SECOND WITCH

Fillet of a fenny snake,

In the cauldron boil and bake.

Eye of newt and toe of frog,

Wool of bat and tongue of dog,

Adder’s fork and blind-worm’s sting,

Lizard’s leg and owlet’s wing,

For a charm of powerful trouble,

Like a hell-broth boil and bubble.

SECOND WITCH

(holding something up) We’ll boil you in the

cauldron next—a slice of swamp snake. All the

rest of you in too: a newt’s eye, a frog’s tongue,

fur from a bat, a dog’s tongue, the forked tongue

of an adder, the stinger of a burrowing worm, a

lizard’s leg, an owl’s wing. (speaking to the

ingredients) Make a charm to cause powerful

trouble, and boil and bubble like a broth of hell.

20

ALL

Double, double toil and trouble,

Fire burn and cauldron bubble.

ALL

Double, double toil and trouble,

Fire burn and cauldron bubble.

Act 4, Scene 1, Page 2

25

30

THIRD WITCH

Scale of dragon, tooth of wolf,

Witches' mummy, maw and gulf

Of the ravined salt-sea shark,

Root of hemlock digged i' th' dark,

Liver of blaspheming Jew,

Gall of goat and slips of yew

Slivered in the moon’s eclipse,

Nose of Turk and Tartar’s lips,

Finger of birth-strangled babe

Ditch-delivered by a drab,

Make the gruel thick and slab.

Add thereto a tiger’s chaudron,

For the ingredients of our cauldron.

THIRD WITCH

Here come some more ingredients: the scale of a

dragon, a wolf’s tooth, a witch’s mummified flesh,

the gullet and stomach of a ravenous shark, a

root of hemlock that was dug up in the dark, a

Jew’s liver, a goat’s bile, some twigs of yew that

were broken off during a lunar eclipse, a Turk’s

nose, a Tartar’s lips, the finger of a baby that was

strangled as a prostitute gave birth to it in a

ditch. (to the ingredients) Make this potion thick

and gluey. (to the other WITCHES) Now let’s add

a tiger’s entrails to the mix.

35

ALL

Double, double toil and trouble,

Fire burn and cauldron bubble.

ALL

Double, double toil and trouble,

Fire burn and cauldron bubble.

 SECOND WITCH

Cool it with a baboon’s blood,

Then the charm is firm and good.

SECOND WITCH

We’ll cool the mixture with baboon blood. After

that the charm is finished.

 Enter HECATE and the other three WITCHES HECATE enters with three other WITCHES.

40

HECATE

Oh well done! I commend your pains,

And every one shall share i' th' gains.

And now about the cauldron sing,

Like elves and fairies in a ring,

HECATE

Well done! I admire your efforts, and all of you will

share the rewards. Now come sing around the

cauldron like a ring of elves and fairies,

enchanting everything you put in.

No Fear Shakespeare – Macbeth (by SparkNotes) -45-

 Original Text Modern Text

Enchanting all that you put in.

 Music and a song: “Black spirits,” &c. HECATEretires Music plays and the six WITCHES sing a song

called “Black Spirits.” HECATE leaves.

45

SECOND WITCH

By the pricking of my thumbs,

Something wicked this way comes.

Open, locks,

Whoever knocks.

SECOND WITCH

I can tell that something wicked is coming by the

tingling in my thumbs. Doors, open up for

whoever is knocking!

Act 4, Scene 1, Page 3

 Enter MACBETH MACBETH enters.

 MACBETH

How now, you secret, black, and midnight hags?

What is ’t you do?

MACBETH

What’s going on here, you secret, evil, midnight

hags? What are you doing?

 ALL

 A deed without a name.

ALL

Something there isn’t a word for.

50

55

60

MACBETH

I conjure you by that which you profess—

Howe'er you come to know it—answer me.

Though you untie the winds and let them fight

Against the churches, though the yeasty waves

Confound and swallow navigation up,

Though bladed corn be lodged and trees blown

down,

Though castles topple on their warders' heads,

Though palaces and pyramids do slope

Their heads to their foundations, though the treasure

Of nature’s germens tumble all together,

Even till destruction sicken, answer me

To what I ask you.

MACBETH

I don’t know how you know the things you do, but

I insist that you answer my questions. I command

you in the name of whatever dark powers you

serve. I don’t care if you unleash violent winds

that tear down churches, make the foamy waves

overwhelm ships and send sailors to their deaths,

flatten crops and trees, make castles fall down on

their inhabitants' heads, make palaces and

pyramids collapse, and mix up everything in

nature. Tell me what I want to know.

 FIRST WITCH

Speak.

FIRST WITCH

Speak.

 SECOND WITCH

 Demand.

SECOND WITCH

Demand.

 THIRD WITCH

 We’ll answer.

THIRD WITCH

We’ll answer.

 FIRST WITCH

Say, if th' hadst rather hear it from our mouths,

Or from our masters'.

FIRST WITCH

Would you rather hear these things from our

mouths or from our master’s?

 MACBETH

 Call 'em. Let me see 'em.

MACBETH

Call them. Let me see them.

65

FIRST WITCH

Pour in sow’s blood, that hath eaten

Her nine farrow; grease that’s sweaten

From the murderer’s gibbet throw

Into the flame.

FIRST WITCH

Pour in the blood of a sow who has eaten her

nine offspring. Take the sweat of a murderer on

the gallows and throw it into the flame.

Act 4, Scene 1, Page 4

ALL

Come, high or low;

ALL

Come, high or low spirits. Show yourself and

No Fear Shakespeare – Macbeth (by SparkNotes) -46-

 Original Text Modern Text

70 Thyself and office deftly show! what you do.

 Thunder. FIRST APPARITION : an armed head Thunder. The FIRST APPARITION appears,

looking like a head with an armored helmet.

 MACBETH

Tell me, thou unknown power—

MACBETH

Tell me, you unknown power—

 FIRST WITCH

 He knows thy thought.

Hear his speech but say thou nought.

FIRST WITCH

He can read your thoughts. Listen, but don’t

speak.

 FIRST APPARITION

Macbeth! Macbeth! Macbeth! Beware Macduff.

Beware the thane of Fife. Dismiss me. Enough.

FIRST APPARITION

Macbeth! Macbeth! Macbeth! Beware Macduff.

Beware the thane of Fife. Let me go. Enough.

 Descends The FIRST APPARITION descends.

75

MACBETH

Whate'er thou art, for thy good caution, thanks.

Thou hast harped my fear aright. But one word

more—

MACBETH

Whatever you are, thanks for your advice. You

have guessed exactly what I feared. But one

word more—

 FIRST WITCH

He will not be commanded. Here’s another

More potent than the first.

FIRST WITCH

He will not be commanded by you. Here’s

another, stronger than the first.

 Thunder. SECOND APPARITION : a bloody child Thunder. The SECOND APPARITION appears,

looking like a bloody child.

 SECOND APPARITION

Macbeth! Macbeth! Macbeth!—

SECOND APPARITION

Macbeth! Macbeth! Macbeth!

80

MACBETH

Had I three ears, I’d hear thee.

MACBETH

If I had three ears I’d listen with all three.

SECOND APPARITION

Be bloody, bold, and resolute. Laugh to scorn

The power of man, for none of woman born

Shall harm Macbeth.

SECOND APPARITION

Be violent, bold, and firm. Laugh at the power of

other men, because nobody born from a woman

will ever harm Macbeth.

 Descends The SECOND APPARITION descends.

Act 4, Scene 1, Page 5

85

MACBETH

Then live, Macduff. What need I fear of thee?

But yet I’ll make assurance double sure,

And take a bond of fate. Thou shalt not live,

That I may tell pale-hearted fear it lies,

And sleep in spite of thunder.

MACBETH

Then I don’t need to kill Macduff. I have no

reason to fear him. But even so, I’ll make doubly

sure. I’ll guarantee my own fate by having you

killed, Macduff. That way I can conquer my own

fear and sleep easy at night.

 Thunder. THIRD APPARITION : a child crowned,

with a tree in his hand

Thunder. The THIRD APPARITION appears, in

the form of a child with a crown on his head and

a tree in his hand.

90

What is this

That rises like the issue of a king,

And wears upon his baby-brow the round

And top of sovereignty?

What is this spirit that looks like the son of a king

and wears a crown on his young head?

 ALL

 Listen but speak not to ’t.

ALL

Listen but don’t speak to it.

95

THIRD APPARITION

Be lion-mettled, proud, and take no care

Who chafes, who frets, or where conspirers are.

THIRD APPARITION

Be brave like the lion and proud. Don’t even

worry about who hates you, who resents you,

No Fear Shakespeare – Macbeth (by SparkNotes) -47-

 Original Text Modern Text

 Macbeth shall never vanquished be until

Great Birnam Wood to high Dunsinane Hill

Shall come against him.

and who conspires against you. Macbeth will

never be defeated until Birnam Wood marches to

fight you at Dunsinane Hill.

 Descends The THIRD APPARITION descends.

100

105

MACBETH

 That will never be.

Who can impress the forest, bid the tree

Unfix his earthbound root? Sweet bodements! Good!

Rebellious dead, rise never till the wood

Of Birnam rise, and our high-placed Macbeth

Shall live the lease of nature, pay his breath

To time and mortal custom. Yet my heart

Throbs to know one thing. Tell me, if your art

Can tell so much: shall Banquo’s issue ever

Reign in this kingdom?

MACBETH

That will never happen. Who can command the

forest and make the trees pull their roots out of

the earth? These were sweet omens! Good! My

murders will never come back to threaten me

until the forest of Birnam gets up and moves, and

I will be king for my entire natural life. But my

heart is still throbbing to know one thing. Tell me,

if your dark powers can see this far: will

Banquo’s sons ever reign in this kingdom?

Act 4, Scene 1, Page 6

 ALL

Seek to know no more.

ALL

Don’t try to find out more.

110

MACBETH

I will be satisfied. Deny me this,

And an eternal curse fall on you! Let me know.

Why sinks that cauldron? And what noise is this?

MACBETH

I demand to be satisfied. If you refuse, let an

eternal curse fall on you. Let me know. Why is

that cauldron sinking? And what is that music?

 Hautboys Hautboys play music for a ceremonial

procession.

 FIRST WITCH

Show.

FIRST WITCH

Show.

 SECOND WITCH

Show.

SECOND WITCH

Show.

 THIRD WITCH

Show.

THIRD WITCH

Show.

115

ALL

Show his eyes and grieve his heart.

Come like shadows; so depart!

ALL

Show him and make him grieve. Come like

shadows and depart in the same way!

 A show of eight kings, the last with a glass in his

hand, followed by BANQUO

Eight kings march across the stage, the last one

with a mirror in his hand, followed by the GHOST

OF BANQUO.

120

125

MACBETH

Thou art too like the spirit of Banquo. Down!

Thy crown does sear mine eyeballs. And thy hair,

Thou other gold-bound brow, is like the first.

A third is like the former.—Filthy hags!

Why do you show me this? A fourth? Start, eyes!

What, will the line stretch out to th' crack of doom?

Another yet? A seventh? I’ll see no more.

And yet the eighth appears, who bears a glass

Which shows me many more, and some I see

That twofold balls and treble scepters carry.

Horrible sight! Now I see ’tis true;

For the blood-boltered Banquo smiles upon me

And points at them for his.

MACBETH

You look too much like the ghost of Banquo. Go

away! (to the first) Your crown hurts

my eyes. (to the second) Your blond hair, which

looks like another crown underneath the one

you’re wearing, looks just like the first king’s hair.

Now I see a third king who looks just like the

second. Filthy hags! Why are you showing me

this? A fourth! My eyes are bulging out of their

sockets! Will this line stretch on forever? Another

one! And a seventh! I don’t want to see any

more. And yet an eighth appears, holding a

mirror in which I see many more men. And some

are carrying double balls and triple scepters,

meaning they’re kings of more than one country!

No Fear Shakespeare – Macbeth (by SparkNotes) -48-

 Original Text Modern Text

Horrible sight! Now I see it is true, they are

Banquo’s descendants. Banquo, with his blood-

clotted hair, is smiling at me and pointing to them

as his.

Act 4, Scene 1, Page 7

 Apparitions vanish The spirits of the kings and the GHOST OF

BANQUO vanish.

 What, is this so? What? Is this true?

130

135

FIRST WITCH

Ay, sir, all this is so. But why

Stands Macbeth thus amazedly?

Come, sisters, cheer we up his sprites,

And show the best of our delights.

I’ll charm th' air to give a sound,

While you perform your antic round.

That this great king may kindly say,

Our duties did his welcome pay.

FIRST WITCH

Yes, this is true, but why do you stand there so

dumbfounded? Come, sisters, let’s cheer him up

and show him our talents. I will charm the air to

produce music while you all dance around like

crazy, so this king will say we did our duty and

entertained him.

 Music. The WITCHES dance and then vanish Music plays. The WITCHES dance and then

vanish.

140

MACBETH

Where are they? Gone? Let this pernicious hour

Stand aye accursèd in the calendar!

Come in, without there.

MACBETH

Where are they? Gone? Let this evil hour be

marked forever in the calendar as cursed. (calls

to someone offstage) You outside, come in!

 Enter LENNOX LENNOX enters.

 LENNOX

 What’s your grace’s will?

LENNOX

What does your grace want?

 MACBETH

Saw you the weird sisters?

MACBETH

Did you see the weird sisters?

 LENNOX

 No, my lord.

LENNOX

No, my lord.

 MACBETH

Came they not by you?

MACBETH

Didn’t they pass by you?

 LENNOX

 No, indeed, my lord.

LENNOX

No, indeed, my lord.

145

MACBETH

Infected be the air whereon they ride,

And damned all those that trust them! I did hear

The galloping of horse. Who was ’t came by?

MACBETH

The air on which they ride is infected. Damn all

those who trust them! I heard the galloping of

horses. Who was it that came here?

Act 4, Scene 1, Page 8

 LENNOX

'Tis two or three, my lord, that bring you word

Macduff is fled to England.

LENNOX

Two or three men, my lord, who brought the

message that Macduff has fled to England.

 MACBETH

Fled to England?

MACBETH

Fled to England?

 LENNOX

Ay, my good lord.

LENNOX

Yes, my good lord.

150

MACBETH

Time, thou anticipat’st my dread exploits.

MACBETH

Time, you thwart my dreadful plans. Unless a

No Fear Shakespeare – Macbeth (by SparkNotes) -49-

 Original Text Modern Text

155

160

The flighty purpose never is o'ertook

Unless the deed go with it. From this moment

The very firstlings of my heart shall be

The firstlings of my hand. And even now,

To crown my thoughts with acts, be it thought and

done:

The castle of Macduff I will surprise,

Seize upon Fife, give to th' edge o' th' sword

His wife, his babes, and all unfortunate souls

That trace him in his line. No boasting like a fool.

This deed I’ll do before this purpose cool.

But no more sights!—Where are these gentlemen?

Come, bring me where they are.

person does something the second he thinks of

it, he’ll never get a chance to do it. From now on,

as soon as I decide to do something I’m going to

act immediately. In fact, I’ll start following up my

thoughts with actions right now. I’ll raid Macduff’s

castle, seize the town of Fife, and kill his wife, his

children, and anyone else unfortunate enough to

stand in line for his inheritance. No more foolish

talk. I will do this deed before I lose my sense of

purpose. But no more spooky visions!—Where

are the messengers? Come, bring me to them.

 Exeunt They exit.

Act 4, Scene 2

 Enter LADY MACDUFF, her SON, and ROSS LADY MACDUFF, her SON, and ROSS enter.

 LADY MACDUFF

What had he done to make him fly the land?

LADY MACDUFF

What did he do that made him flee this land?

 ROSS

You must have patience, madam.

ROSS

You have to be patient, madam.

LADY MACDUFF

 He had none.

His flight was madness. When our actions do not,

Our fears do make us traitors.

LADY MACDUFF

He had no patience. He was crazy to run away.

Even if you’re not a traitor, you’re going to look

like one if you run away.

5

ROSS

 You know not

Whether it was his wisdom or his fear.

ROSS

You don’t know whether it was wisdom or fear

that made him flee.

10

LADY MACDUFF

Wisdom! To leave his wife, to leave his babes,

His mansion and his titles in a place

From whence himself does fly? He loves us not;

He wants the natural touch. For the poor wren,

The most diminutive of birds, will fight,

Her young ones in her nest, against the owl.

All is the fear and nothing is the love,

As little is the wisdom, where the flight

So runs against all reason.

LADY MACDUFF

How could it be wisdom! To leave his wife, his

children, his house, and his titles in a place so

unsafe that he himself flees it! He doesn’t love us.

He lacks the natural instinct to protect his family.

Even the fragile wren, the smallest of birds, will

fight against the owl when it threatens her young

ones in the nest. His running away has everything

to do with fear and nothing to do with love. And

since it’s so unreasonable for him to run away, it

has nothing to do with wisdom either.

15

20

25

ROSS

 My dearest coz,

I pray you school yourself. But for your husband,

He is noble, wise, judicious, and best knows

The fits o' th' season. I dare not speak much further;

But cruel are the times when we are traitors

And do not know ourselves; when we hold rumor

From what we fear, yet know not what we fear,

But float upon a wild and violent sea

Each way and none. I take my leave of you.

Shall not be long but I’ll be here again.

Things at the worst will cease, or else climb upward

To what they were before.—My pretty cousin,

Blessing upon you.

ROSS

My dearest relative, I’m begging you, pull yourself

together. As for your husband, he is noble, wise,

and judicious, and he understands what the times

require. It’s not safe for me to say much more

than this, but times are bad when people get

denounced as traitors and don’t even know why.

In times like these, we believe frightening rumors

but we don’t even know what we’re afraid of. It’s

like being tossed around on the ocean in every

direction, and finally getting nowhere. I’ll say

good-bye now. It won’t be long before I’m back.

When things are at their worst they have to stop,

or else improve to the way things were before. My

No Fear Shakespeare – Macbeth (by SparkNotes) -50-

 Original Text Modern Text

young cousin, I put my blessing upon you.

Act 4, Scene 2, Page 2

 LADY MACDUFF

Fathered he is, and yet he’s fatherless.

LADY MACDUFF

He has a father, and yet he is fatherless.

30

ROSS

I am so much a fool, should I stay longer

It would be my disgrace and your discomfort.

I take my leave at once.

ROSS

I have to go. If I stay longer, I’ll embarrass you

and disgrace myself by crying. I’m leaving now.

 Exit ROSS exits.

 LADY MACDUFF

 Sirrah, your father’s dead.

And what will you do now? How will you live?

LADY MACDUFF

Young man, your father’s dead. What are you

going to do now? How are you going to live?

 SON

As birds do, Mother.

SON

I will live the way birds do, Mother.

 LADY MACDUFF

What, with worms and flies?

LADY MACDUFF

What? Are you going to start eating worms and

flies?

 SON

With what I get, I mean, and so do they.

SON

I mean I will live on whatever I get, like birds do.

35

LADY MACDUFF

Poor bird! Thou ’dst never fear the net nor lime,

The pitfall nor the gin.

LADY MACDUFF

You’d be a pitiful bird. You wouldn’t know enough

to be afraid of traps.

 SON

Why should I, mother? Poor birds they are not set for.

My father is not dead, for all your saying.

SON

Why should I be afraid of them, Mother? If I’m a

pitiful bird, like you say, hunters won’t want me.

No matter what you say, my father is not dead.

 LADY MACDUFF

Yes, he is dead. How wilt thou do for a father?

LADY MACDUFF

Yes, he is dead. What are you going to do for a

father?

40

SON

Nay, how will you do for a husband?

SON

Maybe you should ask, what will you do for a

husband?

 LADY MACDUFF

Why, I can buy me twenty at any market.

LADY MACDUFF

Oh, I can buy twenty husbands at any market.

Act 4, Scene 2, Page 3

 SON

Then you’ll buy 'em to sell again.

SON

If so, you’d be buying them to sell again.

 LADY MACDUFF

Thou speak’st with all thy wit; and yet, i' faith,

With wit enough for thee.

LADY MACDUFF

You talk like a child, but you’re very smart

anyway.

45

SON

Was my father a traitor, Mother?

SON

Was my father a traitor, Mother?

 LADY MACDUFF

Ay, that he was.

LADY MACDUFF

Yes, he was.

 SON

What is a traitor?

SON

What is a traitor?

 LADY MACDUFF LADY MACDUFF

No Fear Shakespeare – Macbeth (by SparkNotes) -51-

 Original Text Modern Text

Why, one that swears and lies. Someone who makes a promise and breaks it.

 SON

And be all traitors that do so?

SON

And is everyone who swears and lies a traitor?

50

LADY MACDUFF

Every one that does so is a traitor and must be

hanged.

LADY MACDUFF

Everyone who does so is a traitor and should be

hanged.

 SON

And must they all be hanged that swear and lie?

SON

And should everyone who makes promises and

breaks them be hanged?

 LADY MACDUFF

Every one.

LADY MACDUFF

Everyone.

 SON

Who must hang them?

SON

Who should hang them?

 LADY MACDUFF

Why, the honest men.

LADY MACDUFF

The honest men.

55

SON

Then the liars and swearers are fools, for there are

liars and swearers enough to beat the honest men

and hang up them.

SON

Then the liars are fools, for there are enough liars

in the world to beat up the honest men and hang

them.

 LADY MACDUFF

Now, God help thee, poor monkey! But how wilt thou

do for a father?

LADY MACDUFF

(laughing) Heaven help you for saying that,

boy!(sad again) But what will you do without a

father?

 SON

If he were dead, you’d weep for him. If you would not,

it were a good sign that I should quickly have a new

father.

SON

If he were dead, you’d be weeping for him. If you

aren’t weeping, it’s a good sign that I’ll soon have

a new father.

 LADY MACDUFF

Poor prattler, how thou talk’st!

LADY MACDUFF

Silly babbler, how you talk!

Act 4, Scene 2, Page 4

 Enter a MESSENGER A MESSENGER enters.

60

65

MESSENGER

Bless you, fair dame! I am not to you known,

Though in your state of honor I am perfect.

I doubt some danger does approach you nearly.

If you will take a homely man’s advice,

Be not found here. Hence with your little ones.

To fright you thus methinks I am too savage;

To do worse to you were fell cruelty,

Which is too nigh your person. Heaven preserve you!

I dare abide no longer.

MESSENGER

Bless you, fair lady! You don’t know me, but I

know you’re an important person. I’m afraid

something dangerous is coming toward you. If

you’ll take a simple man’s advice, don’t be here

when it arrives. Go away and take your children. I

feel bad for scaring you like this, but it would be

much worse for me to let you come to harm. And

harm is getting close! Heaven keep you safe!

 Exit The MESSENGER exits.

70

LADY MACDUFF

Whither should I fly?

I have done no harm. But I remember now

I am in this earthly world, where to do harm

Is often laudable, to do good sometime

Accounted dangerous folly. Why then, alas,

Do I put up that womanly defense,

To say I have done no harm?

LADY MACDUFF

Where should I go? I haven’t done anything

wrong. But I have to remember that I’m here on

Earth, where doing evil is often praised, and

doing good is sometimes a stupid and dangerous

mistake. So then why should I offer this

womanish defense that I’m innocent?

No Fear Shakespeare – Macbeth (by SparkNotes) -52-

 Original Text Modern Text

 Enter MURDERERS The MURDERERS enter.

 What are these faces? Who are these men?

75

FIRST MURDERER

Where is your husband?

FIRST MURDERER

Where is your husband?

 LADY MACDUFF

I hope, in no place so unsanctified

Where such as thou mayst find him.

LADY MACDUFF

I hope he’s not anywhere so disreputable that

thugs like you can find him.

 FIRST MURDERER

 He’s a traitor.

FIRST MURDERER

He’s a traitor.

 SON

Thou liest, thou shag-haired villain!

SON

You’re lying, you shaggy-haired villain!

Act 4, Scene 2, Page 5

 FIRST MURDERER

 (Stabbing him) What, you egg?

Young fry of treachery!

FIRST MURDERER

What’s that, you runt? (stabbing him) Young son

of a traitor!

80

SON

He has killed me, mother.

Run away, I pray you!

SON

He has killed me, Mother. Run away, I beg you!

 He dies. Exit LADY MACDUFF, crying “Murder!”

followed by MURDERERS

The SON dies. LADY MACDUFF exits, crying

“Murder!” The MURDERERS exit, following her.

Act 4, Scene 3

 Enter MALCOLM and MACDUFF MALCOLM and MACDUFF enter.

 MALCOLM

Let us seek out some desolate shade and there

Weep our sad bosoms empty.

MALCOLM

Let’s seek out some shady place where we can

sit down alone and cry our hearts out.

5

MACDUFF

 Let us rather

Hold fast the mortal sword and, like good men,

Bestride our downfall'n birthdom. Each new morn

New widows howl, new orphans cry, new sorrows

Strike heaven on the face, that it resounds

As if it felt with Scotland and yelled out

Like syllable of dolor.

MACDUFF

Instead of crying, let’s keep hold of our swords

and defend our fallen homeland like honorable

men. Each day new widows howl, new orphans

cry, and new sorrows slap heaven in the face,

until it sounds like heaven itself feels Scotland’s

anguish and screams in pain.

10

15

MALCOLM

 What I believe I’ll wail;

What know believe, and what I can redress,

As I shall find the time to friend, I will.

What you have spoke, it may be so perchance.

This tyrant, whose sole name blisters our tongues,

Was once thought honest. You have loved him well.

He hath not touched you yet. I am young, but

something

You may deserve of him through me, and wisdom

To offer up a weak, poor, innocent lamb

T' appease an angry god.

MALCOLM

I will avenge whatever I believe is wrong. And I’ll

believe whatever I’m sure is true. And I’ll put right

whatever I can when the time comes. What you

just said may perhaps be true. This tyrant, whose

mere name is so awful it hurts us to say it, was

once considered an honest man. You were one of

his favorites. He hasn’t done anything to harm

you yet. I’m inexperienced, but maybe you’re

planning to win Macbeth’s favor by betraying me

to him. It would be smart to offer someone poor

and innocent like me as a sacrificial lamb to

satisfy an angry god like Macbeth.

 MACDUFF

I am not treacherous.

MACDUFF

I am not treacherous.

No Fear Shakespeare – Macbeth (by SparkNotes) -53-

 Original Text Modern Text

20

25

MALCOLM

But Macbeth is.

A good and virtuous nature may recoil

In an imperial charge. But I shall crave your pardon.

That which you are, my thoughts cannot transpose.

Angels are bright still, though the brightest fell.

Though all things foul would wear the brows of grace,

Yet grace must still look so.

MALCOLM

But Macbeth is. Even someone with a good and

virtuous nature might give way to a royal

command. But I beg your pardon. My fears can’t

actually make you evil. Angels are still bright even

though Lucifer, the brightest angel, fell from

heaven. Even though everything evil wants to

look good, good still has to look good too.

Act 4, Scene 3, Page 2

 MACDUFF

 I have lost my hopes.

MACDUFF

I have lost my hope of convincing you to fight

against Macbeth.

30

MALCOLM

Perchance even there where I did find my doubts.

Why in that rawness left you wife and child,

Those precious motives, those strong knots of love,

Without leave-taking? I pray you,

Let not my jealousies be your dishonors,

But mine own safeties. You may be rightly just,

Whatever I shall think.

MALCOLM

Maybe you lost your hopes about me where I

found my doubts about you. Why did you leave

your wife and child vulnerable—the most precious

things in your life, those strong bonds of love?

How could you leave them behind? But I beg you,

don’t interpret my suspicions as slander against

you. You must understand that I want to protect

myself. You may really be honest, no matter what

I think.

35

MACDUFF

 Bleed, bleed, poor country!

Great tyranny, lay thou thy basis sure,

For goodness dare not check thee. Wear thou thy

wrongs;

The title is affeered.—Fare thee well, lord.

I would not be the villain that thou think’st

For the whole space that’s in the tyrant’s grasp,

And the rich East to boot.

MACDUFF

Bleed, bleed, poor country! Great tyrant, go

ahead and build yourself up, because good

people are afraid to stand up to you. Enjoy

everything you stole, because your title is safe!

Farewell, lord. I wouldn’t be the villain you think I

am even if I were offered all of Macbeth’s

kingdom and the riches of the East too.

40

45

50

MALCOLM

 Be not offended.

I speak not as in absolute fear of you.

I think our country sinks beneath the yoke.

It weeps, it bleeds, and each new day a gash

Is added to her wounds. I think withal

There would be hands uplifted in my right;

And here from gracious England have I offer

Of goodly thousands. But, for all this,

When I shall tread upon the tyrant’s head,

Or wear it on my sword, yet my poor country

Shall have more vices than it had before,

More suffer, and more sundry ways than ever,

By him that shall succeed.

MALCOLM

Don’t be offended. I don’t completely distrust you.

I do think Scotland is sinking under Macbeth’s

oppression. Our country weeps, it bleeds, and

each day a fresh cut is added to her wounds. I

also think there would be many people willing to

fight for me. The English have promised me

thousands of troops. But even so, when I have

Macbeth’s head under my foot, or stuck on the

end of my sword, then my poor country will be

plagued by worse evil than it was before. It will

suffer worse and in more ways than ever under

the reign of the king who follows Macbeth.

 MACDUFF

 What should he be?

MACDUFF

Who are you talking about?

Act 4, Scene 3, Page 3

MALCOLM

It is myself I mean, in whom I know

MALCOLM

I’m talking about myself. I know I have so many

No Fear Shakespeare – Macbeth (by SparkNotes) -54-

 Original Text Modern Text

55

All the particulars of vice so grafted

That, when they shall be opened, black Macbeth

Will seem as pure as snow, and the poor state

Esteem him as a lamb, being compared

With my confineless harms.

vices that when people see all of them exposed,

evil Macbeth will seem as pure as snow in

comparison, and poor Scotland will call him a

sweet lamb when they compare him to me and

my infinite evils.

MACDUFF

 Not in the legions

Of horrid hell can come a devil more damned

In evils to top Macbeth.

MACDUFF

Even in hell you couldn’t find a devil worse than

Macbeth.

60

65

MALCOLM

 I grant him bloody,

Luxurious, avaricious, false, deceitful,

Sudden, malicious, smacking of every sin

That has a name. But there’s no bottom, none,

In my voluptuousness. Your wives, your daughters,

Your matrons, and your maids could not fill up

The cistern of my lust, and my desire

All continent impediments would o'erbear

That did oppose my will. Better Macbeth

Than such an one to reign.

MALCOLM

I admit that he’s murderous, lecherous, greedy,

lying, deceitful, violent, malicious, and guilty of

every sin that has a name. But there is no end,

absolutely none, to my sexual desires. Your

wives, your daughters, your old women, and your

young maids together could not satisfy my lust.

My desire would overpower all restraints and

anyone who stood in my way. It would be better

for Macbeth to rule than someone like me.

70

75

MACDUFF

 Boundless intemperance

In nature is a tyranny. It hath been

The untimely emptying of the happy throne

And fall of many kings. But fear not yet

To take upon you what is yours. You may

Convey your pleasures in a spacious plenty

And yet seem cold; the time you may so hoodwink.

We have willing dames enough. There cannot be

That vulture in you to devour so many

As will to greatness dedicate themselves,

Finding it so inclined.

MACDUFF

Endless greed and lust in a man’s nature is a kind

of tyranny. It has caused the downfall of many

kings. But don’t be afraid to take the crown that

belongs to you. You can find a way to satisfy your

desires in secret, while still appearing virtuous.

You can deceive everyone. There are more than

enough willing women around. Your lust can’t

possibly be so strong that you’d use up all the

women willing to give themselves to the king

once they find out he wants them.

Act 4, Scene 3, Page 4

80

85

MALCOLM

With this there grows

In my most ill-composed affection such

A stanchless avarice that, were I king,

I should cut off the nobles for their lands,

Desire his jewels and this other’s house.

And my more-having would be as a sauce

To make me hunger more, that I should forge

Quarrels unjust against the good and loyal,

Destroying them for wealth.

MALCOLM

Along with being full of lust, I’m also incredibly

greedy. If I became king, I would steal the

nobles' lands, taking jewels from one guy and

houses from another. The more I had, the

greedier I would grow, until I’d invent false

quarrels with my good and loyal subjects,

destroying them so I could get my hands on their

wealth.

90

MACDUFF

 This avarice

Sticks deeper, grows with more pernicious root

Than summer-seeming lust, and it hath been

The sword of our slain kings. Yet do not fear;

Scotland hath foisons to fill up your will,

Of your mere own. All these are portable,

With other graces weighed.

MACDUFF

The greed you’re talking about is worse than lust

because you won’t outgrow it. Greed has been

the downfall of many kings. But don’t be afraid.

Scotland has enough treasures to satisfy you out

of your own royal coffers. These bad qualities

are bearable when balanced against your good

sides.

 MALCOLM MALCOLM

No Fear Shakespeare – Macbeth (by SparkNotes) -55-

 Original Text Modern Text

95

100

But I have none. The king-becoming graces,

As justice, verity, temperance, stableness,

Bounty, perseverance, mercy, lowliness,

Devotion, patience, courage, fortitude,

I have no relish of them but abound

In the division of each several crime,

Acting it many ways. Nay, had I power, I should

Pour the sweet milk of concord into hell,

Uproar the universal peace, confound

All unity on earth.

But I don’t have any good sides. I don’t have a

trace of the qualities a king needs, such as

justice, truth, moderation, stability, generosity,

perseverance, mercy, humility, devotion,

patience, courage, and bravery. Instead, I

overflow with every variation of all the different

vices. No, if I had power I would take world

peace and throw it down to hell.

 MACDUFF

 O Scotland, Scotland!

MACDUFF

Oh Scotland, Scotland!

 MALCOLM

If such a one be fit to govern, speak.

I am as I have spoken.

MALCOLM

If someone like me is fit to be king, let me know. I

really am exactly as I have described myself to

you.

Act 4, Scene 3, Page 5

105

110

115

MACDUFF

 Fit to govern?

No, not to live.—O nation miserable,

With an untitled tyrant bloody-sceptered,

When shalt thou see thy wholesome days again,

Since that the truest issue of thy throne

By his own interdiction stands accursed,

And does blaspheme his breed?—Thy royal father

Was a most sainted king. The queen that bore thee,

Oftener upon her knees than on her feet,

Died every day she lived. Fare thee well!

These evils thou repeat’st upon thyself

Have banished me from Scotland.—O my breast,

Thy hope ends here!

MACDUFF

(to MALCOLM) Fit to be king? You’re not fit to

live!—Oh miserable nation, ruled by a usurping,

murderous tyrant, when will you see peaceful

days again? The man who has a legal right to the

throne is, by his own admission, a cursed man

and a disgrace to the royal family.—Your royal

father Duncan was a virtuous king. Your mother

spent more time on her knees in prayer than she

did standing up, and she lived a life of absolute

piety. Good-bye. The evils you have described

inside yourself have driven me out of Scotland

forever. Oh my heart, your hope is dead!

120

125

130

MALCOLM

 Macduff, this noble passion,

Child of integrity, hath from my soul

Wiped the black scruples, reconciled my thoughts

To thy good truth and honor. Devilish Macbeth

By many of these trains hath sought to win me

Into his power, and modest wisdom plucks me

From overcredulous haste. But God above

Deal between thee and me, for even now

I put myself to thy direction and

Unspeak mine own detraction, here abjure

The taints and blames I laid upon myself,

For strangers to my nature. I am yet

Unknown to woman, never was forsworn,

Scarcely have coveted what was mine own,

At no time broke my faith, would not betray

The devil to his fellow, and delight

No less in truth than life. My first false speaking

Was this upon myself. What I am truly,

Is thine and my poor country’s to command.

MALCOLM

Macduff, this passionate outburst, which proves

your integrity, has removed my doubts about you

and made me realize that you really are

trustworthy and honorable. That devil Macbeth

has tried many times to trick me and lure me into

his power, and prudence prevents me from

believing people too quickly. But with God as my

witness, I will let myself be guided by you, and I

take back my confession. I take back all the bad

things I said about myself, because none of

those flaws are really part of my character. I’m

still a virgin. I have never told a lie. I barely care

about what I already own, let alone feel jealous

of another’s possessions. I have never broken a

promise. I wouldn’t betray the devil himself. I love

truth as much as I love life. The lies I told about

my character are actually the first false words I

have ever spoken. The person who I really am is

ready to serve you and our poor country.

No Fear Shakespeare – Macbeth (by SparkNotes) -56-

 Original Text Modern Text

Act 4, Scene 3, Page 6

135

Whither indeed, before thy here-approach,

Old Siward, with ten thousand warlike men,

Already at a point, was setting forth.

Now we’ll together, and the chance of goodness

Be like our warranted quarrel! Why are you silent?

Indeed, before you arrived here, old Siward, with

ten thousand soldiers already prepared for battle,

was making his way here. Now we will fight

Macbeth together, and may the chances of our

success be as great as the justice of our cause!

Why are you silent?

140

MACDUFF

Such welcome and unwelcome things at once

'Tis hard to reconcile.

MACDUFF

It’s hard to make sense of such different stories.

 Enter a DOCTOR A DOCTOR enters.

 MALCOLM

Well, more anon.—Comes the king forth, I pray you?

MALCOLM

Well, we’ll speak more soon. (to the DOCTOR)Is

King Edward coming out?

145

DOCTOR

Ay, sir; there are a crew of wretched souls

That stay his cure. Their malady convinces

The great assay of art, but at his touch—

Such sanctity hath heaven given his hand—

They presently amend.

DOCTOR

Yes, sir. A crowd of sick people is waiting for him

to heal them. Their illness confounds the most

advanced techniques of modern medicine, but

when he touches them, they heal immediately

because of the power granted to him by heaven.

 MALCOLM

 I thank you, doctor.

MALCOLM

Thank you, doctor.

 Exit DOCTOR The DOCTOR exits.

 MACDUFF

What’s the disease he means?

MACDUFF

What disease is he talking about?

150

155

MALCOLM

 'Tis called the evil.

A most miraculous work in this good king,

Which often since my here-remain in England

I have seen him do. 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,

MALCOLM

It’s called the evil. Edward’s healing touch is a

miracle that I have seen him perform many times

during my stay in England. How he receives

these gifts from heaven, only he can say. But he

cures people with strange conditions—all

swollen, plagued by ulcers, and pitiful to look at,

patients who are beyond the help of surgery—by

placing a gold coin around their necks and

saying holy prayers over them.

Act 4, Scene 3, Page 7

160

To the succeeding royalty he leaves

The healing benediction. With this strange virtue,

He hath a heavenly gift of prophecy,

And sundry blessings hang about his throne,

That speak him full of grace.

They say that he bequeaths this ability to heal to

his royal descendants. Along with this strange

power, he also has the gift of prophecy and

various other abilities. All of these signs mark

him as a man graced by God.

 Enter ROSS ROSS enters.

 MACDUFF

 See, who comes here?

MACDUFF

Who’s that coming over here?

 MALCOLM

My countryman, but yet I know him not.

MALCOLM

By his dress I can tell he’s my countryman, but I

don’t recognize him.

 MACDUFF

My ever-gentle cousin, welcome hither.

MACDUFF

My noble kinsman, welcome.

No Fear Shakespeare – Macbeth (by SparkNotes) -57-

 Original Text Modern Text

165

MALCOLM

I know him now.—Good God, betimes remove

The means that makes us strangers!

MALCOLM

I recognize him now. May God alter the

circumstances that keep us apart!

 ROSS

 Sir, amen.

ROSS

Hello, sir.

 MACDUFF

Stands Scotland where it did?

MACDUFF

Is Scotland the same as when I left it?

170

175

ROSS

 Alas, poor country!

Almost afraid to know itself. It cannot

Be called our mother, but our grave, where nothing,

But who knows nothing, is once seen to smile;

Where sighs and groans and shrieks that rend the

air

Are made, not marked; where violent sorrow seems

A modern ecstasy. The dead man’s knell

Is there scarce asked for who, and good men’s lives

Expire before the flowers in their caps,

Dying or ere they sicken.

ROSS

Alas, our poor country! It’s too frightened to look

at itself. Scotland is no longer the land where we

were born; it’s the land where we’ll die. Where no

one ever smiles except for the fool who knows

nothing. Where sighs, groans, and shrieks rip

through the air but no one notices. Where violent

sorrow is a common emotion. When the funeral

bells ring, people no longer ask who died. Good

men die before the flowers in their caps wilt.

They die before they even fall sick.

 MACDUFF

 Oh, relation

Too nice and yet too true!

MACDUFF

Oh, your report is too poetic, but it sounds so

true!

Act 4, Scene 3, Page 8

 MALCOLM

 What’s the newest grief?

MALCOLM

What is the most recent news?

 ROSS

That of an hour’s age doth hiss the speaker.

Each minute teems a new one.

ROSS

Even news an hour old is old news. Every minute

another awful thing happens.

 MACDUFF

 How does my wife?

MACDUFF

How is my wife?

 ROSS

Why, well.

ROSS

She’s well.

 MACDUFF

 And all my children?

MACDUFF

And all my children?

 ROSS

 Well too.

ROSS

They’re well too.

180

MACDUFF

The tyrant has not battered at their peace?

MACDUFF

Macbeth hasn’t attacked them?

 ROSS

No, they were well at peace when I did leave 'em.

ROSS

They were at peace when I left them.

 MACDUFF

Be not a niggard of your speech. How goes ’t?

MACDUFF

Don’t be stingy with your words. What’s the

news?

185

ROSS

When I came hither to transport the tidings,

Which I have heavily borne, there ran a rumor

Of many worthy fellows that were out;

Which was to my belief witnessed the rather

For that I saw the tyrant’s power afoot.

Now is the time of help. Your eye in Scotland

ROSS

While I was coming here to tell you my sad

news, I heard rumors that many good men are

arming themselves to rebel against Macbeth.

When I saw Macbeth’s army on the move, I knew

the rumors must be true. Now is the time when

we need your help. Your presence in Scotland

No Fear Shakespeare – Macbeth (by SparkNotes) -58-

 Original Text Modern Text

190

Would create soldiers, make our women fight,

To doff their dire distresses.

would inspire people to fight. Even the women

would fight to rid themselves of Macbeth’s

oppression.

MALCOLM

 Be ’t their comfort

We are coming thither. Gracious England hath

Lent us good Siward and ten thousand men;

An older and a better soldier none

That Christendom gives out.

MALCOLM

Let them be comforted—I’m returning to

Scotland. Gracious King Edward has sent us

noble Siward and ten thousand soldiers. There is

no soldier more experienced or successful than

Siward in the entire Christian world.

Act 4, Scene 3, Page 9

195

ROSS

 Would I could answer

This comfort with the like. But I have words

That would be howled out in the desert air,

Where hearing should not latch them.

ROSS

I wish I could repay this happy news with good

news of my own. But I have some news that

should be howled in a barren desert where

nobody can hear it.

MACDUFF

 What concern they?

The general cause, or is it a fee-grief

Due to some single breast?

MACDUFF

What is this news about? Does it affect all of us?

Or just one of us?

200

ROSS

 No mind that’s honest

But in it shares some woe, though the main part

Pertains to you alone.

ROSS

No decent man can keep from sharing in the

sorrow, but my news affects you alone.

 MACDUFF

If it be mine,

Keep it not from me. Quickly let me have it.

MACDUFF

If it’s for me, don’t keep it from me. Let me have

it now.

205

ROSS

Let not your ears despise my tongue forever,

Which shall possess them with the heaviest sound

That ever yet they heard.

ROSS

I hope you won’t hate me forever after I say

these things, because I will soon fill your ears

with the most dreadful news you have ever

heard.

 MACDUFF

 Hum! I guess at it.

MACDUFF

I think I can guess what you’re about to say.

210

ROSS

Your castle is surprised, your wife and babes

Savagely slaughtered. To relate the manner,

Were, on the quarry of these murdered deer

To add the death of you.

ROSS

Your castle was attacked. Your wife and children

were savagely slaughtered. If I told you how they

were killed, it would cause you so much pain that

it would kill you too, and add your body to the pile

of murdered corpses.

MALCOLM

 Merciful heaven!

What, man! Ne'er pull your hat upon your brows.

Give sorrow words. The grief that does not speak

Whispers the o'erfraught heart and bids it break.

MALCOLM

Merciful heaven! (to MACDUFF) Come on, man,

don’t keep your grief hidden. Put your sorrow into

words. The grief you keep inside you will whisper

in your heart until it breaks.

 MACDUFF

My children too?

MACDUFF

They killed my children too?

215

ROSS

Wife, children, servants, all that could be found.

ROSS

They killed your wife, your children, your

servants, anyone they could find.

No Fear Shakespeare – Macbeth (by SparkNotes) -59-

 Original Text Modern Text

Act 4, Scene 3, Page 10

 MACDUFF

And I must be from thence!

My wife killed too?

MACDUFF

And I had to be away! My wife was killed too?

 ROSS

I have said.

ROSS

I said she was.

220

MALCOLM

Be comforted.

Let’s make us med'cines of our great revenge,

To cure this deadly grief.

MALCOLM

Take comfort. Let’s cure this awful grief by taking

revenge on Macbeth.

225

MACDUFF

He has no children. All my pretty ones?

Did you say all? O hell-kite! All?

What, all my pretty chickens and their dam

At one fell swoop?

MACDUFF

He doesn’t have children. All my pretty little

children? Did you say all? Oh, that bird from hell!

All of them? What, all my children and their

mother dead in one fell swoop?

 MALCOLM

Dispute it like a man.

MALCOLM

Fight it like a man.

230

MACDUFF

I shall do so,

But I must also feel it as a man.

I cannot but remember such things were

That were most precious to me. Did heaven look on,

And would not take their part? 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.

MACDUFF

I will. But I also have to feel it like a man. I can’t

help remembering the things that were most

precious to me. Did heaven watch the slaughter

and not send down any help? Sinful Macduff,

they were killed because of you! As wicked as I

am, they were slaughtered because of me, not

because of anything they did. May God give their

souls rest.

235

MALCOLM

Be this the whetstone of your sword. Let grief

Convert to anger. Blunt not the heart, enrage it.

MALCOLM

Let this anger sharpen your sword. Transform

your grief into anger. Don’t block the feelings in

your heart; let them loose as rage.

240

MACDUFF

Oh, I could play the woman with mine eyes

And braggart with my tongue! But, gentle heavens,

Cut short all intermission. Front to front

Bring thou this fiend of Scotland and myself.

Within my sword’s length set him; if he ’scape,

Heaven forgive him too.

MACDUFF

I could go on weeping like a woman and

bragging about how I will avenge them! But

gentle heavens, don’t keep me waiting. Bring me

face to face with Macbeth, that devil of Scotland.

Put him within the reach of my sword, and if he

escapes, may heaven forgive him as well!

Act 4, Scene 3, Page 11

245

MALCOLM

 This tune goes manly.

Come, go we to the king. Our power is ready;

Our lack is nothing but our leave. Macbeth

Is ripe for shaking, and the powers above

Put on their instruments. Receive what cheer you

may.

The night is long that never finds the day.

MALCOLM

Now you sound like a man. Come on, let’s go

see King Edward. The army is ready. All we have

to do now is say goodbye to the king. Macbeth is

ripe for the picking. We’ll be acting as God’s

agents. Cheer up as much as you can. A new

day will come at last.

 Exeunt They exit.

Act 5, Scene 1

No Fear Shakespeare – Macbeth (by SparkNotes) -60-

 Original Text Modern Text

 Enter a DOCTOR of physic and a waiting-

GENTLEWOMAN

A DOCTOR and a waiting-

 GENTLEWOMANenter.

 DOCTOR

I have two nights watched with you but can perceive

no truth in your report. When was it she last walked?

DOCTOR

I’ve stayed up with you for two nights now, and I

haven’t seen any evidence of what you were

talking about. When was the last time you saw

her sleepwalking?

 GENTLEWOMAN

Since his majesty went into the field, I have seen her

rise from her bed, throw her nightgown upon her,

unlock her closet, take forth paper, fold it, write

upon ’t, read it, afterwards seal it, and again return to

bed; yet all this while in a most fast sleep.

GENTLEWOMAN

Since Macbeth went to war, I have seen her rise

from her bed, put on her nightgown, unlock her

closet, take out some paper, fold it, write on it,

read it, seal it up, and then return to bed,

remaining asleep the entire time.

 DOCTOR

A great perturbation in nature, to receive at once the

benefit of sleep, and do the line>effects of watching.

In this slumbery agitation, besides her walking and

other actual performances, what, at any time, have

you heard her say?

DOCTOR

It’s unnatural to be asleep and act as if you’re

awake. When she is like this, besides walking

and performing various activities, have you heard

her say anything?

 GENTLEWOMAN

That, sir, which I will not report after her.

GENTLEWOMAN

She says something, sir, but I will not repeat it to

you.

 DOCTOR

You may to me, and ’tis most meet you should.

DOCTOR

You can tell me. You really should.

 GENTLEWOMAN

Neither to you nor any one, having no witness to

confirm my speech.

GENTLEWOMAN

I will not confess it to you nor to anyone else,

because there was no one else to witness her

speech.

 Enter LADY MACBETH with a taper LADY MACBETH enters, holding a candle.

 Lo you, here she comes. This is her very guise; and,

upon my life, fast asleep. Observe her, stand close.

Look, here she comes! This is exactly how she

always looks, and—I swear it—she is fast asleep.

Watch her. Keep hidden.

15

DOCTOR

How came she by that light?

DOCTOR

How did she get that candle?

Act 5, Scene 1, Page 2

 GENTLEWOMAN

Why, it stood by her. She has light by her continually.

'Tis her command.

GENTLEWOMAN

It stands by her bedside. She always has to have

a light next to her. Those are her orders.

 DOCTOR

You see her eyes are open.

DOCTOR

You see, her eyes are open.

 GENTLEWOMAN

Ay, but their sense is shut.

GENTLEWOMAN

Yes, but they don’t see anything.

 DOCTOR

What is it she does now? Look, how she rubs her

hands.

DOCTOR

What’s she doing now? Look how she rubs her

hands.

20

GENTLEWOMAN

It is an accustomed action with her to seem thus

washing her hands. I have known her continue in this

a quarter of an hour.

GENTLEWOMAN

She often does that. She looks like she’s washing

her hands. I’ve seen her do that before for as

long as fifteen minutes.

 LADY MACBETH LADY MACBETH

No Fear Shakespeare – Macbeth (by SparkNotes) -61-

 Original Text Modern Text

Yet here’s a spot. There’s still a spot here.

 DOCTOR

Hark! She speaks. I will set down what comes from

her, to satisfy my remembrance the more strongly.

DOCTOR

Listen! She’s talking. I’ll write down what she

says, so I’ll remember it better.

25

LADY MACBETH

Out, damned spot! Out, I say!—One, two. Why,

then, ’tis time to do ’t. Hell is murky!—Fie, my lord,

fie! A soldier, and afeard? What need we fear who

knows it, when none can call our power to

account?—Yet who would have thought the old man

to have had so much blood in him.

LADY MACBETH

(rubbing her hands) Come out, damned spot!

Out, I command you! One, two. OK, it’s time to do

it now.—Hell is murky!—Nonsense, my lord,

nonsense! You are a soldier, and yet you are

afraid? Why should we be scared, when no one

can lay the guilt upon us?—But who would have

thought the old man would have had so much

blood in him?

 DOCTOR

Do you mark that?

DOCTOR

Did you hear that?

30

LADY MACBETH

The thane of Fife had a wife. Where is she now?—

What, will these hands ne'er be clean?—No more o'

that, my lord, no more o' that. You mar all with this

starting.

LADY MACBETH

The thane of Fife had a wife. Where is she

now?—What, will my hands never be clean?—No

more of that, my lord, no more of that. You’ll ruin

everything by acting startled like this.

 DOCTOR

Go to, go to. You have known what you should not.

DOCTOR

Now look what you’ve done. You’ve heard

something you shouldn’t have.

Act 5, Scene 1, Page 3

 GENTLEWOMAN

She has spoke what she should not, I am sure of

that. Heaven knows what she has known.

GENTLEWOMAN

She said something she shouldn’t have said, I’m

sure of that. Heaven knows what secrets she’s

keeping.

 LADY MACBETH

Here’s the smell of the blood still. All the perfumes of

Arabia will not sweeten this little hand. Oh, Oh, Oh!

LADY MACBETH

I still have the smell of blood on my hand. All the

perfumes of Arabia couldn’t make my little hand

smell better. Oh, oh, oh!

 DOCTOR

What a sigh is there! The heart is sorely charged.

DOCTOR

What a heavy sigh! Her heart is carrying a heavy

weight.

 GENTLEWOMAN

I would not have such a heart in my bosom for the

dignity of the whole body.

GENTLEWOMAN

I wouldn’t want a heart like hers even if you made

me queen.

 DOCTOR

Well, well, well.

DOCTOR

Well, well, well.

 GENTLEWOMAN

Pray God it be, sir.

GENTLEWOMAN

I hope what she’s saying is well, sir!

40

DOCTOR

This disease is beyond my practice. Yet I have

known those which have walked in their sleep who

have died holily in their beds.

DOCTOR

This disease is beyond my medical skills. But I

have known people who sleepwalked and weren’t

guilty of anything.

 LADY MACBETH

Wash your hands. Put on your nightgown. Look not

so pale.—I tell you yet again, Banquo’s buried; he

cannot come out on ’s grave.

LADY MACBETH

Wash your hands. Put on your nightgown. Don’t

look so frightened. I tell you again, Banquo is

buried. He cannot come out of his grave.

No Fear Shakespeare – Macbeth (by SparkNotes) -62-

 Original Text Modern Text

 DOCTOR

Even so?

DOCTOR

Is this true?

45

LADY MACBETH

To bed, to bed. There’s knocking at the gate. Come,

come, come, come. Give me your hand. What’s done

cannot be undone.—To bed, to bed, to bed!

LADY MACBETH

To bed, to bed! There’s a knocking at the gate.

Come, come, come, come, give me your hand.

What’s done cannot be undone. To bed, to bed,

to bed!

 Exit LADY MACBETH exits.

 DOCTOR

Will she go now to bed?

DOCTOR

Will she go to bed now?

Act 5, Scene 1, Page 4

 GENTLEWOMAN

Directly.

GENTLEWOMAN

Yes, right away.

50

55

DOCTOR

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.

God, God forgive us all! Look after her,

Remove from her the means of all annoyance,

And still keep eyes upon her. So, good night.

My mind she has mated, and amazed my sight.

I think, but dare not speak.

DOCTOR

Evil rumors are going around. Unnatural acts will

cause supernatural things to happen. People with

guilty and deranged minds will confess their

secrets to their pillows as they sleep. This woman

needs a priest more than a doctor. God forgive us

all! (to the waiting- GENTLEWOMAN)Look after

her. Remove anything she might hurt herself with.

Watch her constantly. And now, good-night. She

has bewildered my mind and amazed my eyes. I

have an opinion, but I don’t dare to say it out

loud.

 GENTLEWOMAN

 Good night, good doctor.

GENTLEWOMAN

Good night, good doctor.

 Exeunt They exit.

Act 5, Scene 2

 Drum and colors.

Enter MENTEITH, CAITHNESS,ANGUS, LENNOX,

and soldiers

MENTEITH, CAITHNESS, ANGUS, LENNOX,

and soldiers enter with a drummer and flag.

5

MENTEITH

The English power is near, led on by Malcolm,

His uncle Siward and the good Macduff.

Revenges burn in them, for their dear causes

Would to the bleeding and the grim alarm

Excite the mortified man.

MENTEITH

The English army is near, led by Malcolm, his

uncle Siward, and the good Macduff. They burn

for revenge. The wrongs they have suffered

would make dead men rise up and fight.

 ANGUS

 Near Birnam Wood

Shall we well meet them; that way are they coming.

ANGUS

We’ll meet them near Birnam Wood. They are

coming that way.

 CAITHNESS

Who knows if Donalbain be with his brother?

CAITHNESS

Does anyone know if Donalbain is with his

brother?

10

LENNOX

For certain, sir, he is not. I have a file

Of all the gentry. There is Siward’s son,

And many unrough youths that even now

Protest their first of manhood.

LENNOX

He is definitely not there, sir. I have a list of all the

important men. Siward’s son is there, as well as

many boys too young to have beards who will

become men by joining in this battle.

No Fear Shakespeare – Macbeth (by SparkNotes) -63-

 Original Text Modern Text

 MENTEITH

 What does the tyrant?

MENTEITH

What is the tyrant Macbeth doing?

15

CAITHNESS

Great Dunsinane he strongly fortifies.

Some say he’s mad, others that lesser hate him

Do call it valiant fury. But, for certain,

He cannot buckle his distempered cause

Within the belt of rule.

CAITHNESS

He is fortifying his castle at Dunsinane with heavy

defenses. Some say he’s insane. Those who hate

him less call it brave anger. One thing is certain:

he’s out of control.

20

ANGUS

 Now does he feel

His secret murders sticking on his hands.

Now minutely revolts upbraid his faith-breach.

Those he commands move only in command,

Nothing in love. Now does he feel his title

Hang loose about him, like a giant’s robe

Upon a dwarfish thief.

ANGUS

Now Macbeth feels the blood of his murdered

enemies sticking to his hands. Now, rebel armies

punish him every minute for his treachery. The

soldiers he commands are only following orders.

They don’t fight because they love Macbeth. Now

he seems too small to be a great king, like a

midget trying to wear the robes of a giant.

Act 5, Scene 2, Page 2

25

MENTEITH

 Who then shall blame

His pestered senses to recoil and start,

When all that is within him does condemn

Itself for being there?

MENTEITH

Who can blame him for acting crazy, when inside

he condemns himself for everything he’s done?

CAITHNESS

 Well, march we on,

To give obedience where ’tis truly owed.

Meet we the medicine of the sickly weal,

And with him pour we in our country’s purge

Each drop of us.

CAITHNESS

Well, let’s keep marching and give our loyalty to

someone who truly deserves it. We’re going to

meet Malcolm, the doctor who will cure our sick

country. We’ll pour out our own blood to help him.

30

LENNOX

 Or so much as it needs,

To dew the sovereign flower and drown the weeds.

Make we our march towards Birnam.

LENNOX

However much blood we need to give to water

the royal flower and drown the weeds—to make

Malcolm king and get rid of Macbeth. Let’s

proceed on our march to Birnam.

 Exeunt, marching They exit, marching.

Act 5, Scene 3

 Enter MACBETH, DOCTOR, and attendants MACBETH, a DOCTOR, and attendants enter.

5

10

MACBETH

Bring me no more reports. Let them fly all.

Till Birnam Wood remove to Dunsinane

I cannot taint with fear. What’s the boy Malcolm?

Was he not born of woman? The spirits that know

All mortal consequences have pronounced me thus:

“Fear not, Macbeth. No man that’s born of woman

Shall e'er have power upon thee.” Then fly, false

thanes,

And mingle with the English epicures.

The mind I sway by and the heart I bear

Shall never sag with doubt nor shake with fear.

MACBETH

Don’t bring me any more reports. I don’t care if all

the thanes desert me. Until Birnam Wood gets up

and moves to Dunsinane, I won’t be affected by

fear. What’s the boy Malcolm? Wasn’t he born

from a woman? The spirits that know the future

have told me this: “Don’t be afraid, Macbeth. No

man born from a woman will ever defeat you.” So

get out of here, disloyal thanes, and join the weak

and decadent English! My mind and courage will

never falter with doubt or shake with fear.

 Enter a SERVANT A SERVANT enters.

No Fear Shakespeare – Macbeth (by SparkNotes) -64-

 Original Text Modern Text

 The devil damn thee black, thou cream-faced loon!

Where got’st thou that goose look?

May the devil turn you black, you white-faced

fool! Why do you look like a frightened goose?

 SERVANT

There is ten thousand—

SERVANT

There are ten thousand—

 MACBETH

Geese, villain?

MACBETH

Geese, you idiot?

15

SERVANT

Soldiers, sir.

SERVANT

Soldiers, sir.

MACBETH

Go, prick thy face and over-red thy fear,

Thou lily-livered boy. What soldiers, patch?

Death of thy soul! Those linen cheeks of thine

Are counselors to fear. What soldiers, whey-face?

MACBETH

Go pinch your cheeks and bring some color back

into your face, you cowardly boy. What soldiers,

fool? Curse you! That pale face of yours will

frighten the others as well. What soldiers, milk-

face?

20

SERVANT

The English force, so please you.

SERVANT

The English army, sir.

 MACBETH

Take thy face hence.

MACBETH

Get out of my sight.

 Exit SERVANT The SERVANT exits.

Act 5, Scene 3, Page 2

25

30

 Seyton!—I am sick at heart,

When I behold—Seyton, I say!—This push

Will cheer me ever, or disseat me now.

I have lived long enough. My way of life

Is fall'n into the sere, the yellow leaf,

And that which should accompany old age,

As honor, love, obedience, troops of friends,

I must not look to have, but, in their stead,

Curses, not loud but deep, mouth-honor, breath

Which the poor heart would fain deny and dare not.

Seyton!

Seyton!—I’m sick at heart when I see—Seyton,

come here!—This battle will either secure my

reign forever or else topple me from the throne. I

have lived long enough. The course of my life is

beginning to wither and fall away, like a yellowing

leaf in autumn. The things that should go along

with old age, like honor, love, obedience, and

loyal friends, I cannot hope to have. Instead, I

have passionate but quietly whispered curses,

people who honor me with their words but not in

their hearts, and lingering life, which my heart

would gladly end, though I can’t bring myself to

do it. Seyton!

 Enter SEYTON SEYTON enters.

 SEYTON

 What’s your gracious pleasure?

SEYTON

What do you want?

 MACBETH

 What news more?

MACBETH

Is there more news?

 SEYTON

All is confirmed, my lord, which was reported.

SEYTON

All the rumors have been confirmed.

 MACBETH

I’ll fight till from my bones my flesh be hacked.

Give me my armor.

MACBETH

I’ll fight until they hack the flesh off my bones.

Give me my armor.

35

SEYTON

'Tis not needed yet.

SEYTON

You don’t need it yet.

MACBETH

I’ll put it on.

Send out more horses. Skirr the country round.

Hang those that talk of fear. Give me mine armor.

How does your patient, doctor?

MACBETH

I’ll put it on anyway. Send out more cavalry.

Scour the whole country and hang anyone

spreading fear. Give me my armor. (to

the DOCTOR) How is my wife, doctor?

No Fear Shakespeare – Macbeth (by SparkNotes) -65-

 Original Text Modern Text

40

DOCTOR

 Not so sick, my lord,

As she is troubled with thick-coming fancies

That keep her from her rest.

DOCTOR

She is not sick, my lord, but she is troubled with

endless visions that keep her from sleeping.

Act 5, Scene 3, Page 3

45

MACBETH

 Cure her of that.

Canst thou not minister to a mind diseased,

Pluck from the memory a rooted sorrow,

Raze out the written troubles of the brain

And with some sweet oblivious antidote

Cleanse the stuffed bosom of that perilous stuff

Which weighs upon the heart?

MACBETH

Cure her of that. Can’t you treat a diseased

mind? Take away her memory of sorrow? Use

some drug to erase the troubling thoughts from

her brain and ease her heart?

 DOCTOR

 Therein the patient

Must minister to himself.

DOCTOR

For that kind of relief, the patient must heal

herself.

50

55

MACBETH

Throw physic to the dogs; I’ll none of it.

Come, put mine armor on. Give me my staff.

Seyton, send out.—Doctor, the thanes fly from me.

Come, sir, dispatch.—If thou couldst, doctor, cast

The water of my land, find her disease,

And purge it to a sound and pristine health,

I would applaud thee to the very echo,

That should applaud again.—Pull ’t off, I say.—

What rhubarb, senna, or what purgative drug,

Would scour these English hence? Hear’st thou of

them?

MACBETH

Medicine is for the dogs. I won’t have anything to

do with it. (to SEYTON) Come, put my armor on

me. Give me my lance. Seyton, send out the

soldiers. (to the DOCTOR) Doctor, the thanes are

running away from me. (to SEYTON) Come on,

sir, hurry. (to the DOCTOR) Can you figure out

what’s wrong with my country? If you can

diagnose its disease by examining its urine, and

bring it back to health, I will praise you to the

ends of the Earth, where the sound will echo back

so you can hear the applause again.—

(toSEYTON) Pull it off, I tell you. (to

the DOCTOR)What drug would purge the English

from this country? Have you heard of any?

60

DOCTOR

Ay, my good lord. Your royal preparation

Makes us hear something.

DOCTOR

Yes, my good lord. Your preparation for war

sounds like something.

MACBETH

 Bring it after me.

I will not be afraid of death and bane,

Till Birnam Forest come to Dunsinane.

MACBETH

(to SEYTON) Bring the armor and follow me. I will

not be afraid of death and destruction until

Birnam forest picks itself up and moves to

Dunsinane.

 DOCTOR

(aside) Were I from Dunsinane away and clear,

Profit again should hardly draw me here.

DOCTOR

(to himself) I wish I were far away from

Dunsinane. You couldn’t pay me to come back

here.

 Exeunt They exit.

Act 5, Scene 4

 Drum and colors.

Enter MALCOLM, SIWARD,MACDUFF,

Siward’s SON, MENTEITH,CAITHNESS, ANGUS,

LENNOX, ROSS, andSOLDIERS, marching

MALCOLM, old SIWARD and

his SON,MACDUFF, MENTEITH, CAITHNESS, ANGU

S,LENNOX, ROSS, and SOLDIERS enter marching,

with a drummer and flag.

No Fear Shakespeare – Macbeth (by SparkNotes) -66-

 Original Text Modern Text

 MALCOLM

Cousins, I hope the days are near at hand

That chambers will be safe.

MALCOLM

Kinsmen, I hope the time is coming when people will be

safe in their own bedrooms.

 MENTEITH

 We doubt it nothing.

MENTEITH

We don’t doubt it.

 SIWARD

What wood is this before us?

SIWARD

What’s the name of this forest behind us?

 MENTEITH

 The wood of Birnam.

MENTEITH

Birnam Wood.

5

MALCOLM

Let every soldier hew him down a bough

And bear ’t before him. Thereby shall we shadow

The numbers of our host and make discovery

Err in report of us.

MALCOLM

Tell every soldier to break off a branch and hold it in

front of him. That way we can conceal how many of us

there are, and Macbeth’s spies will give him inaccurate

reports.

 SOLDIERS

 It shall be done.

SOLDIERS

We’ll do it.

1

0

SIWARD

We learn no other but the confident tyrant

Keeps still in Dunsinane and will endure

Our setting down before ’t.

SIWARD

We have no news except that the overconfident

Macbeth is still in Dunsinane and will allow us to lay

siege to the castle.

MALCOLM

 'Tis his main hope:

For, where there is advantage to be given,

Both more and less have given him the revolt,

And none serve with him but constrainèd things

Whose hearts are absent too.

MALCOLM

He wants us to lay siege. Wherever his soldiers have an

opportunity to leave him, they do, whatever rank they

are. No one fights with him except men who are forced

to, and their hearts aren’t in it.

1

5

MACDUFF

 Let our just censures

Attend the true event, and put we on

Industrious soldiership.

MACDUFF

We shouldn’t make any judgments until we achieve our

goal. Let’s go fight like hardworking soldiers.

Act 5, Scene 4, Page 2

20

SIWARD

 The time approaches

That will with due decision make us know

What we shall say we have and what we owe.

Thoughts speculative their unsure hopes relate,

But certain issue strokes must arbitrate.

Towards which, advance the war.

SIWARD

Soon we’ll find out what’s really ours and what

isn’t. It’s easy for us to get our hopes up just

sitting around thinking about it, but the only way

this is really going to be settled is by violence. So

let’s move our armies forward.

 Exeunt, marching They exit, marching.

Act 5, Scene 5

 Enter MACBETH, SEYTON, and SOLDIERS, with

drum and colors

MACBETH, SEYTON, and SOLDIERS enter with

a drummer and flag.

5

MACBETH

Hang out our banners on the outward walls.

The cry is still “They come!” Our castle’s strength

Will laugh a siege to scorn. Here let them lie

Till famine and the ague eat them up.

Were they not forced with those that should be ours,

MACBETH

Hang our flags on the outer walls. Everyone

keeps yelling, “Here they come!” Our castle is

strong enough to laugh off their seige. They can

sit out there until they die of hunger and disease.

If it weren’t for the fact that so many of our

No Fear Shakespeare – Macbeth (by SparkNotes) -67-

 Original Text Modern Text

We might have met them dareful, beard to beard,

And beat them backward home.

soldiers revolted and joined them, we could have

met them out in front of the castle, man to man,

and beaten them back to England.

 A cry within of women A sound of women crying offstage.

 What is that noise? What’s that noise?

 SEYTON

It is the cry of women, my good lord.

SEYTON

It’s women crying, my good lord.

 Exit SEYTON exits.

10

15

MACBETH

I have almost forgot the taste of fears.

The time has been my senses would have cooled

To hear a night-shriek, and my fell of hair

Would at a dismal treatise rouse and stir

As life were in ’t. I have supped full with horrors.

Direness, familiar to my slaughterous thoughts

Cannot once start me.

MACBETH

I’ve almost forgotten what fear feels like. There

was a time when I would have been terrified by a

shriek in the night, and the hair on my skin would

have stood up when I heard a ghost story. But

now I’ve had my fill of real horrors. Horrible things

are so familiar that they can’t startle me.

 Enter SEYTON SEYTON comes back in.

 Wherefore was that cry? What was that cry for?

 SEYTON

The queen, my lord, is dead.

SEYTON

The queen is dead, my lord.

Act 5, Scene 5, Page 2

20

25

MACBETH

 She should have died hereafter.

There would have been a time for such a word.

Tomorrow, and tomorrow, and tomorrow,

Creeps in this petty pace from day to day

To the last syllable of recorded time,

And all our yesterdays have lighted fools

The way to dusty death. Out, out, brief candle!

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.

MACBETH

She would have died later anyway. That news

was bound to come someday. Tomorrow, and

tomorrow, and tomorrow. The days creep slowly

along until the end of time. And every day that’s

already happened has taken fools that much

closer to their deaths. Out, out, brief candle. Life

is nothing more than an illusion. It’s like a poor

actor who struts and worries for his hour on the

stage and then is never heard from again. Life is

a story told by an idiot, full of noise and emotional

disturbance but devoid of meaning.

 Enter a MESSENGER A MESSENGER enters.

 Thou comest to use

Thy tongue; thy story quickly.

You’ve come to tell me something. Tell me

quickly.

30

MESSENGER

 Gracious my lord,

I should report that which I say I saw,

But know not how to do ’t.

MESSENGER

My gracious lord, I should tell you what I saw, but

I don’t know how to say it.

 MACBETH

 Well, say, sir.

MACBETH

Just say it.

MESSENGER

As I did stand my watch upon the hill,

I looked toward Birnam, and anon methought

The wood began to move.

MESSENGER

As I was standing watch on the hill, I looked

toward Birnam, and I thought I saw the forest

begin to move.

 MACBETH

 Liar and slave!

MACBETH

Liar and slave!

 MESSENGER MESSENGER

No Fear Shakespeare – Macbeth (by SparkNotes) -68-

 Original Text Modern Text

35 Let me endure your wrath, if ’t be not so.

Within this three mile may you see it coming;

I say, a moving grove.

Punish me if it’s not true. Three miles from here

you can see it coming, a moving forest.

Act 5, Scene 5, Page 3

40

45

50

MACBETH

 If thou speak’st false,

Upon the next tree shall thou hang alive

Till famine cling thee. If thy speech be sooth,

I care not if thou dost for me as much.

I pull in resolution and begin

To doubt th' equivocation of the fiend

That lies like truth. “Fear not, till Birnam wood

Do come to Dunsinane”; and now a wood

Comes toward Dunsinane.—Arm, arm, and out!—

If this which he avouches does appear,

There is nor flying hence nor tarrying here.

I 'gin to be aweary of the sun,

And wish th' estate o' th' world were now undone.—

Ring the alarum-bell!—Blow, wind! Come, wrack!

At least we’ll die with harness on our back.

MACBETH

If you’re lying, I’ll hang you alive from the nearest

tree until you die of hunger. If what you say is

true, you can do the same to me. (to himself) My

confidence is failing. I’m starting to doubt the lies

the devil told me, which sounded like truth. “Don’t

worry until Birnam Wood comes to Dunsinane.”

And now a wood is coming to Dunsinane.

Prepare for battle, and go! If what this messenger

says is true, it’s no use running away or staying

here. I’m starting to grow tired of living, and I’d

like to see the world plunged into chaos. Ring the

alarms! Blow, wind! Come, ruin! At least we’ll die

with our armor on.

 Exeunt They exit.

Act 5, Scene 6

 Drum and colors.

Enter MALCOLM, SIWARD,MACDUFF, and their

army, with boughs

MALCOLM, old SIWARD, MACDUFF, and their

army enter carrying branches, with a drummer

and flag.

5

MALCOLM

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.

MALCOLM

We’re close enough now. Throw down these

branches and show them who you really are.

Uncle Siward, you and your son will lead the first

battle. Brave Macduff and I will do the rest,

according to our battle plan.

SIWARD

Fare you well.

Do we but find the tyrant’s power tonight,

Let us be beaten if we cannot fight.

SIWARD

Good luck. If we meet Macbeth’s army tonight, let

us be beaten if we cannot fight.

10

MACDUFF

Make all our trumpets speak; give them all breath,

Those clamorous harbingers of blood and death.

MACDUFF

Blow all the trumpets. They loudly announce the

news of blood and death.

 Exeunt They exit.

Act 5, Scene 7

 Alarums. Enter MACBETH Trumpets and the noise of

battle. MACBETHenters.

MACBETH

They have tied me to a stake. I cannot fly,

But, bearlike, I must fight the course. What’s he

That was not born of woman? Such a one

MACBETH

They have me tied to a stake. I can’t run away. I

have to stand and fight, like a bear.Where’s the

man who wasn’t born from a woman? He’s the

No Fear Shakespeare – Macbeth (by SparkNotes) -69-

 Original Text Modern Text

Am I to fear, or none. only one I’m afraid of, nobody else.

 Enter YOUNG SIWARD YOUNG SIWARD enters.

5

YOUNG SIWARD

What is thy name?

YOUNG SIWARD

What’s your name?

 MACBETH

Thou 'lt be afraid to hear it.

MACBETH

You’ll be afraid to hear it.

 YOUNG SIWARD

No, though thou call’st thyself a hotter name

Than any is in hell.

YOUNG SIWARD

No I won’t, even if you were one of the worst

demons in hell.

 MACBETH

My name’s Macbeth.

MACBETH

My name’s Macbeth.

10

YOUNG SIWARD

The devil himself could not pronounce a title

More hateful to mine ear.

YOUNG SIWARD

The devil himself couldn’t say a name I hate

more.

 MACBETH

 No, nor more fearful.

MACBETH

No, nor could the devil’s name be more

frightening.

 YOUNG SIWARD

Thou liest, abhorrèd tyrant. With my sword

I’ll prove the lie thou speak’st.

YOUNG SIWARD

You lie, you disgusting tyrant. I’ll prove with my

sword that I’m not scared of you.

 They fight and YOUNG SIWARD is slain They fight and YOUNG SIWARD is killed.

15

MACBETH

 Thou wast born of woman.

But swords I smile at, weapons laugh to scorn,

Brandished by man that’s of a woman born.

MACBETH

You were born from a woman. Swords don’t

frighten me. I laugh at any weapon used by a

man who was born from a woman.

Act 5, Scene 7, Page 2

 Exit MACBETH exits.

 Alarums. Enter MACDUFF Trumpets and battle sounds. MACDUFF enters.

20

25

MACDUFF

That way the noise is. Tyrant, show thy face!

If thou beest slain, and with no stroke of mine,

My wife and children’s ghosts will haunt me still.

I cannot strike at wretched kerns, whose arms

Are hired to bear their staves. Either thou, Macbeth,

Or else my sword with an unbattered edge

I sheathe again undeeded. There thou shouldst be;

By this great clatter, one of the greatest note

Seems bruited. Let me find him, Fortune,

And more I beg not.

MACDUFF

The noise is coming from over there. Tyrant,

show your face! If someone other than me kills

you, the ghosts of my wife and children will haunt

me forever. I can’t be bothered to fight these lame

soldiers who only fight for money. I’ll either fight

you, Macbeth, or else I’ll put down my sword

unused. You must be over there. By the great

noise, it sounds like one of the highest-ranking

men is being announced. I hope I find him! I ask

for nothing more than that.

 Exit. Alarums MACDUFF exits. More battle noises.

 Enter MALCOLM and SIWARD MALCOLM and old SIWARD enter.

30

SIWARD

This way, my lord. The castle’s gently rendered.

The tyrant’s people on both sides do fight,

The noble thanes do bravely in the war,

The day almost itself professes yours,

And little is to do.

SIWARD

Come this way, my lord. The castle has been

surrendered without a fight. Macbeth’s soldiers

are fighting on both sides. Our noblemen are

battling bravely. The victory is almost yours, and

it seems like there’s not much left to do.

 MALCOLM

 We have met with foes

MALCOLM

Our enemies fight as if they’re trying not to hurt

No Fear Shakespeare – Macbeth (by SparkNotes) -70-

 Original Text Modern Text

That strike beside us. us.

 SIWARD

Enter, sir, the castle.

SIWARD

Sir, enter the castle.

 Exeunt. Alarums They exit. Battle noises continue.

Act 5, Scene 8

 Enter MACBETH MACBETH enters.

MACBETH

Why should I play the Roman fool and die

On mine own sword? Whiles I see lives, the gashes

Do better upon them.

MACBETH

Why should I commit suicide like one of the

ancient Romans? As long as I see enemies of

mine alive, I would rather see my sword wound

them than me.

 Enter MACDUFF MACDUFF enters.

 MACDUFF

 Turn, hellhound, turn!

MACDUFF

Turn around, you dog from hell, turn around!

5

MACBETH

Of all men else I have avoided thee.

But get thee back. My soul is too much charged

With blood of thine already.

MACBETH

You are the only man I have avoided. But go

away now. I’m already guilty of killing your whole

family.

MACDUFF

 I have no words.

My voice is in my sword. Thou bloodier villain

Than terms can give thee out!

MACDUFF

I have nothing to say to you. My sword will talk for

me. You are too evil for words!

 They fight They fight.

10

MACBETH

 Thou losest labor.

As easy mayst thou the intrenchant air

With thy keen sword impress as make me bleed.

Let fall thy blade on vulnerable crests;

I bear a charmèd life, which must not yield

To one of woman born.

MACBETH

You’re wasting your time trying to wound me. You

might as well try to stab the air with your sword.

Go fight someone who can be harmed. I lead a

charmed life, which can’t be ended by anyone

born from a woman.

15

MACDUFF

 Despair thy charm,

And let the angel whom thou still hast served

Tell thee, Macduff was from his mother’s womb

Untimely ripped.

MACDUFF

You can forget about your charm. The evil spirit

you serve can tell you that I was not born. They

cut me out of my mother’s womb before she

could bear me naturally.

Act 5, Scene 8, Page 2

20

MACBETH

Accursèd be that tongue that tells me so,

For it hath cowed my better part of man!

And be these juggling fiends no more believed,

That palter with us in a double sense,

That keep the word of promise to our ear,

And break it to our hope. I’ll not fight with thee.

MACBETH

Curse you for telling me this. You’ve fightened

away my courage. I don’t believe those evil

creatures anymore. They tricked me with their

wordgames, raising my hopes and then

destroying them. I won’t fight you.

25

MACDUFF

Then yield thee, coward,

And live to be the show and gaze o' th' time.

We’ll have thee, as our rarer monsters are,

Painted on a pole, and underwrit,

MACDUFF

Then surrender, coward, and we’ll put you in a

freakshow, just like they do with deformed

animals. We’ll put a picture of you on a sign, right

above the words “Come see the tyrant!”

No Fear Shakespeare – Macbeth (by SparkNotes) -71-

 Original Text Modern Text

“Here may you see the tyrant.”

30

MACBETH

 I will not yield,

To kiss the ground before young Malcolm’s feet,

And to be baited with the rabble’s curse.

Though Birnam Wood be come to Dunsinane,

And thou opposed, being of no woman born,

Yet I will try the last. Before my body

I throw my warlike shield. Lay on, Macduff,

And damned be him that first cries, “Hold, enough!”

MACBETH

I’m not going to surrender and have to kiss the

ground in front of Malcolm, or be taunted by the

common people. Even though Birnam Wood

really did come to Dunsinane, and I’m fighting a

man not of woman born, I’ll fight to the end. I’ll put

up my shield and battle you. Come on, let’s go at

it, Macduff, and damn the first man who cries,

'Stop! Enough!'

 Exeunt, fighting. Alarums. They enter fighting,

andMACBETH slain. Retreat. Flourish. Enter, with

drum and

colors MALCOLM, SIWARD, ROSS, THANES,

and SOLDIERS

They exit fighting. Trumpets and battle noises.

The trumpet of one army sounds a call to retreat.

The other army’s trumpet sounds a call of victory.

The victorious army enters, led by MALCOLM,

old SIWARD, ROSS, the other THANES, and

soldiers, with a drummer and flag.

35

MALCOLM

I would the friends we miss were safe arrived.

MALCOLM

I wish all of our friends could have survived this

battle.

 SIWARD

Some must go off. And yet, by these I see,

So great a day as this is cheaply bought.

SIWARD

In every battle, some people will always be killed,

but judging from the men I see around us, our

great victory didn’t cost us very much.

 MALCOLM

Macduff is missing, and your noble son.

MALCOLM

Macduff is missing, and so is your noble son.

40

ROSS

Your son, my lord, has paid a soldier’s debt.

He only lived but till he was a man,

The which no sooner had his prowess confirmed

In the unshrinking station where he fought,

But like a man he died.

ROSS

My lord, your son has paid the soldier’s price:

death. He only lived long enough to become a

man, and as soon as he proved that he was a

man by fighting like one, he died.

Act 5, Scene 8, Page 3

 SIWARD

 Then he is dead?

SIWARD

So he’s dead?

45

ROSS

Ay, and brought off the field. Your cause of sorrow

Must not be measured by his worth, for then

It hath no end.

ROSS

Yes, and he’s been carried off the field. Your grief

should not be equal to his worth, because then

your sorrow would never end.

 SIWARD

 Had he his hurts before?

SIWARD

Were his wounds on his front side?

 ROSS

Ay, on the front.

ROSS

Yes, on his front.

50

SIWARD

 Why then, God’s soldier be he!

Had I as many sons as I have hairs,

I would not wish them to a fairer death.

And so, his knell is knolled.

SIWARD

Well then, he’s God’s soldier now! If I had as

many sons as I have hairs on my head, I couldn’t

hope that any of them would die more honorably

than he did. And that’s all there is to it.

 MALCOLM

 He’s worth more sorrow,

And that I’ll spend for him.

MALCOLM

He is worth more mourning than that, and I will

mourn for him.

No Fear Shakespeare – Macbeth (by SparkNotes) -72-

 Original Text Modern Text

SIWARD

 He’s worth no more.

They say he parted well and paid his score.

And so, God be with him! Here comes newer comfort.

SIWARD

He is worth no more than that. They tell me he

died well, and settled his scores. With that, I hope

God is with him! Here comes better news.

 Enter MACDUFF with MACBETH’s head MACDUFF enters, carrying MACBETH’s head.

55

MACDUFF

Hail, king! For so thou art. Behold where stands

The usurper’s cursèd head. The time is free.

I see thee compassed with thy kingdom’s pearl,

That speak my salutation in their minds,

Whose voices I desire aloud with mine.

Hail, King of Scotland!

MACDUFF

Hail, king! Because that’s what you are now.

Look, here I have Macbeth’s cursed head. We

are free from his tyranny. I see that you have the

kingdom’s noblemen around you, and they’re

thinking the same thing as me. I want them to join

me in this loud cheer, Hail, King of Scotland!

Act 5, Scene 8, Page 4

60

ALL

Hail, King of Scotland!

ALL

Hail, King of Scotland!

 Flourish Trumpets play.

65

70

75

MALCOLM

We shall not spend a large expense of time

Before we reckon with your several loves

And make us even with you. My thanes and kinsmen,

Henceforth be earls, the first that ever Scotland

In such an honor named. What’s more to do,

Which would be planted newly with the time,

As calling home our exiled friends abroad

That fled the snares of watchful tyranny,

Producing forth the cruel ministers

Of this dead butcher and his fiendlike queen,

Who, as ’tis thought, by self and violent hands

Took off her life; this, and what needful else

That calls upon us, by the grace of Grace,

We will perform in measure, time, and place.

So, thanks to all at once and to each one,

Whom we invite to see us crowned at Scone.

MALCOLM

It won’t be long before I reward each of you as he

deserves. My thanes and kinsmen, I name you all

earls, the first earls that Scotland has ever had.

We have a lot to do at the dawn of this new era.

We must call home all of our exiled friends who

fled from the grip of Macbeth’s tyranny, and we

must bring to justice all the evil ministers of this

dead butcher and his demon-like queen, who,

rumor has it, committed suicide. This, and

whatever else we are called to do by God, we will

do at the right time and in the right place. So I

thank you all, and I invite each and every one of

you to come watch me be crowned king of

Scotland at Scone.

 Flourish. Exeunt Trumpets play. They all exit.

	Blank Page

