	[image: image1.jpg]

Original Text
	Modern Text

	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!

	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!

	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 honours 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 favours and I’m not afraid of your hatred.

	FIRST WITCH

Hail!
	FIRST WITCH

Hail!

	SECOND WITCH

Hail!
	SECOND WITCH

Hail!

	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!

	FIRST WITCH

Banquo and Macbeth, all hail!
	FIRST WITCH

Banquo and Macbeth, all hail!

	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 WITCHES vanish.

	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!

	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?

	Original Text
	Modern Text

	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.

	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.

	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.

	ALL

Come, high or low;

Thyself and office deftly show!
	ALL

Come, high or low spirits. Show yourself and what you do.

	Thunder. FIRST APPARITION : an armed head
	Thunder. The FIRST APPARITION appears, looking like a head with an armoured 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.

	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!

	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.

	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.

	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.

	THIRD APPARITION

Be lion-mettled, proud, and take no care

Who chafes, who frets, or where conspirers are.

Macbeth shall never vanquished be until

Great Birnam Wood to high Dunsinane Hill

Shall come against him.
	THIRD APPARITION

Be brave like the lion and proud. Don’t even worry about who hates you, who resents you, 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.

	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?

	ALL

Seek to know no more.
	ALL

Don’t try to find out more.

	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.

	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.

	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! 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.

	Apparitions vanish
	The spirits of the kings and the GHOST OF BANQUO vanish.

	MACBETH    
What, is this so?
	MACBETH

What? Is this true?

	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.

	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!

[image: image2.wmf]The Witches and Macbeth

The first meeting with the witches
1. What are the three prophecies that the witches promise Macbeth and Banquo?
2. How does Banquo react to the witches' prophecies?
3. According to Banquo, what is Macbeth’s reaction to the prophecies?
4. What happens immediately after this scene?
5. What conflict does Macbeth have after hearing their prophecies?
The second meeting with the witches

1. What three things does Macbeth learn from the witches and apparitions in his second meeting?

2. How does he react to them?

3. What is the significance of the Witches having the apparitions give the information to Macbeth?

4. Look carefully at the three prophecies. In what ways does each encourage a sense of false security in Macbeth?
Their relationship with Macbeth
It is important to think about how the Witches relate to Macbeth. You can make up your own mind, but back up your ideas with evidence from the play.

1. [image: image3.wmf]How are the two meetings with the witches different? Discuss Macbeth’s reaction to the first meeting in comparison to his reaction in the second meeting.

2. Choose one of the following to explain in a paragraph:

A. Do the witches lead Macbeth astray?

B. Do they just play on his ambition?

C. Do they turn him into a bad man?
