Macbeth – Language and Techniques
Ambiguities

Many of Shakespeare’s characters say things which are ambiguous. This means that you can interpret them in different ways, for example: "Fair is foul, and foul is fair". The witches might be talking about the weather, or they might mean something completely different. We know the witches are in the middle of a storm and perhaps they are saying that they like this; they are witches so they enjoy bad things and are on the side of evil. However, they could also be saying that what we think looks attractive (or 'fair') is actually bad (or 'foul'). In other words, our ambitions can be our downfall. Or they could be warning us of things to come in the play (see foreshadowing) - Macbeth is tempted by their predictions and enters a confused, unnatural world, where he cannot trust what he sees and cannot bear what he is. 

Another example of ambiguity is when Lady Macbeth says the daggers 'must lie there' - she could mean the daggers must be placed there, but also that the daggers will hide the truth and pin the blame on the servants.
· Quibble – this is an example of ambiguity. It is a common plot device, used to fulfill the exact verbal conditions of an agreement in order to avoid the intended meaning. The witches’ prophecies are vague and indirect and avoid the proper meaning. For example, Macduff was able to kill Macbeth, who was unable to be harmed by anyone of woman born, because Macduff was "from his mother's womb untimely ripp'd” — born via a Caesarean section.

What other examples of quibble can you find in the text?

Imagery

· Imagery is used a lot in Macbeth. This is when strong pictures or ideas are created in our minds. For instance, the play has lots of references to darkness, to sleep, to disease and even to blood (see symbolism). Imagery often describes one thing in terms of another, and there are three main ways this happens: 

· Metaphors is when one thing is called something else. For instance, when Macbeth wants to defend his lands against others, he uses metaphors from medicine - he wants to find the 'disease' in Scotland, to restore it to 'health' and to use a 'drug' against others. 

· Personification is where something is described as if it is human, so the "Dark night strangles the travelling lamp". 

· Similes is when a direct comparison is made (with 'as', 'than' or 'like'), so Banquo says that the witches "look not like the inhabitants o'the'earth" or Macbeth says something "moves like a ghost". 

Opposite words or ideas are also frequent in Macbeth - they highlight conflicts in the story such as appearance and reality, choice and fate or good and evil. At times the opposites are in terms of single words, such as 'heaven' or 'hell'. The technical term for this is antithesis, or juxtaposition, when words are deliberately chosen to contrast. For instance, we have 'foul' and 'fair' from the witches and even Lady Macbeth says what has 'quenched' the servants has given her 'fire' (she means it's made them tired, but made her alert).

Repetition is also used frequently in Macbeth - repeating a word or phrase draws attention to it. For instance, in Act 2, Scene 2 we have:

“Sleep no more! Macbeth does murder sleep - the innocent sleep,Sleep that knits up the ravell'd sleeve of care”

In fact the word 'sleep' is repeated 8 times in just 10 lines. Again, this is no accident - Shakespeare really wants the audience to be aware of what sleep means to his characters - sleep is like death, but it's also an escape from the worries of the world. By concentrating on the word 'sleep' we can see how Macbeth has put Duncan to sleep (he's killed him) and now will no longer sleep (or relax) again.

Another important technique in Macbeth is the use of soliloquies. These are speeches but they are meant to be heard only by the audience. They tell us directly about a character's thoughts and feelings and they are very important in Macbeth, because we can understand exactly what is going through a character's mind. Perhaps the most famous is in Act 2, Scene 1, which starts: "Is this a dagger I see before me". Without this soliloquy, we would have no idea just how confused Macbeth is.
Dramatic Irony – we know Macbeth is going to kill King Duncan but the King doesn’t know
Foreshadowing – bloody battle in ACT 1 foreshadows the bloody murders late on, witches’ prophecies

Character development – development of Macbeth and Lady Macbeth
Animal imagery – What does Macbeth compare to dogs?

· What poisonous creatures are mentioned by Macbeth in Act 3 scene 2?

· What exotic beasts does Macbeth dare Banquo’s ghost to appear as?

Symbolism – blood, dagger, the Weather – Storms on the night of Duncan’s murder, thunder when visiting witches
