Macbeth:

Macbeth, the Thane of Glamis (a Scottish noble), is the anti-hero of the play. He is not inherently a bad man. Before he appears on stage the audience has heard a lot of admirable things about him from other soldiers. His ambition, however, stirred up by the witches and encouraged by his wife, fights against his conscience and causes him to turn to murder in order to become king.

Macbeth commits crimes which are worse and worse as the play goes on, even having young children killed. His fear and paranoia, caused by his stolen position, push him towards these crimes, but his conscience will not be quiet. In the end, realising the terrible wrongs he has done but unable to turn back, Macbeth meets his death with courage and dignity.

 Lady Macbeth:

Macbeth's wife, in whom he confides and with whom he seems to be very much in love. She is even more ambitious than her husband, pushing him to murder Duncan when his conscience and fear holds him back. This ruthless ambition is portrayed as unfeminine, but her sleepwalking and pathological hand-washing in Act 5 show that her conscience troubles her, too. The weight of the crimes they commit starts to come between Lady Macbeth and her husband. He stops confiding in her, they grow apart, and when he receives the news of her death, Macbeth is too distracted by impending battle even to be noticeably moved.

Banquo:

A friend and comrade-at-arms of Macbeth. The witches also make a prophesy about Banquo, saying that although he will not be king himself, his descendants will be kings. Banquo is a more phlegmatic character than Macbeth, so he does not let the prophesy disturb him, and nor does he make any efforts to force the prediction to come true.

Banquo suspects Macbeth of having a hand in the murder of Duncan, but takes no action and mentions his suspicions to no-one. Whether this is from indecision, cowardice or the desire to keep on Macbeth's good side, it is a fatal error: Macbeth has his friend killed in an unsuccessful attempt to prevent the second prophesy from coming true.

Shortly after Banquo is murdered he appears as a ghost at a feast Macbeth is holding. As only Macbeth can see the apparition, however, the audience is free to regard the ghost as a real spiritual presence, or merely a sign that the weight of his crimes is fraying Macbeth's sanity

Macduff

Macbeth's nemesis. He is another Scottish nobleman who becomes pivotal to the future of Scotland. Macduff is one who discovers Duncan's body, and is one of the first to suspect Macbeth. He also initially suspects the late king's sons, but during a wary meeting in England, Macduff and Malcolm, Duncan's eldest son, come to trust each other and arrange to go to war against Macbeth. Macduff has his own reasons for wanting Macbeth dead, as Macbeth had his wife and children killed while he was in England.
Macduff is the subject of the reassuring-sounding prophesy that “no man born of woman” can kill Macbeth. Macduff was delivered by caesarian section.

Characteristics of a Shakespearean Tragic Hero

1. He must be a person of some stature or high position such as a king, general, or nobleman.

2. He must be basically a good person. He must matter to us and we must see him as a worthwhile person.
3. Because of his position, his actions usually have far reaching effects.

4. He must possess a character trait or quality which under normal circumstances would be a virtue, but which under the special circumstances of the play proves to be a fatal flaw.

5. Although a great man, he often shows promise of further greatness.

6. Frequently, he makes serious errors in judgment which lead him to committing

the deed which begins his downfall.

7. He must be ultimately responsible for the deed which begins his downfall.

8. He usually makes further errors in judgment following his misdeed.

9. Often he has a distorted perception of, or is blind to, reality.

10. He frequently commits further crimes which precipitate his downfall.

11. He suffers both outwardly (isolation, alienation, attacks) and inwardly tortured conscience).

12. He must elicit both pity and fear from the audience (catharsis).

13. Usually he recognizes his mistakes.

14. He must die.
Terms to know:

Anti hero: the protagonist who is actually the opposite of the traditional attributes of the hero. A hero is one of remarkable courage, willing to risk his life for the good of others. Such a description fits Macbeth at the start of the play, when he is the Thane of Glamis and praised for his battle with the Thane of Glamis; however, as the play unfolds he portrays greed, ambition, self-centred, cold-bloodness (to the point he does not even mourn his wife’s death.) Thus at the end, he becomes what was foreshadowed; that “nothing became his life like the leaving of it” –words first spoken about the first Thane of Glamis but now applicable to Macbeth.
Dramatic irony: the audience is aware of events still unknown to key characters; thus the character’s ignorance/discomfort can be a source of amusement, or in this play, a source of extreme surprise:

Examples:

Macbeth’s reaction to the ghost of Banquo is startling to the other guest but not to us because we know Banquo is dead whereas the guests do not.

Ross tells Macduff his family is ‘well’ and safe removed from the tyrant. We know what he means by this but Macduff does not.

Malcolm orders the cutting of the trees at Birnam Wood before Macbeth understands what is happening outside his castle

Equivocation: Equivocation is based on fallacy or falseness – it works by using words that have more than one meaning or interpretation, and what is said is interpreted by the reader/listener as one thing while the intention is the opposite. The overall intent is to mislead.

Examples:

Thus, the Witches mislead Macbeth most particularly with the three visions:

The armed head: “Beware Macduff. Beware the Thane of Fife”

The bloody child: “Be bloody, bold, and resolute; laugh to scorn the power of man, for none of woman born shall harm Macbeth.”
The child with the branch in his hand: “Macbeth shall never vanquished by until Great Birnam wood to high Dunsinane Hill shall come against him.”
Foil: any person (as in the play Macbeth) who through SHARP contrast demonstrates distinctive characteristics of another character.

Examples:

The King of England, Edward the Confessor is a foil to Macbeth – one is a healer and one is considered a sickness on the land

Macduff is another foil to Macbeth; he fights for the good of Scotland, not for his own selfish interests.

Nemesis: connected to the foil. Justice must prevail, particularly when the natural unfolding of events is interfered with because of an individual’s selfish actions and desires. Nemesis is like karma; it will balance evil with goodness; a rotten deed will be found out and universal balance will be restored
Example:

Macduff proves to be Macbeth’s nemesis – his adversary, a match equal to him in terms of strength; his goodness counterbalances Macbeth’s evil
Motif: is a recurring pattern or symbol within a piece of literature; a pattern of plot telling that is readily identifiable to readers; ie. Witches = equal, supernatural, evil.
Examples:

Black and darkness are evocative of evil; Macbeth’s acts (for the most part) occur under darkness – “stare, hide your fires.”

Sleeplessness is another motif – Macbeth’s nightmare, Lady Macbeth’s sleepwalking, handwashing

So is his inability to pray (after he kills Duncan)

Motif is connected to symbol – deeper meaning implied to objects and characters

Paradox: similar to equivocation - What appears to be contradictory or impossible to be true actually is

Example:

beware of no man of woman born seems to mean to be afraid of no human being, except when the meaning is stretched to exclude any birth not deemed natural…Caesarean section as in the case of Macduff
