Macbeth Template – themes and motifs (Act One)
	Theme
	Quotations
	Line/Page Reference

	Unchecked Ambition

	“You greet with present grace, and great prediction/Of noble having and royal hope,/That he seems rapt withal…” (B)
“As breath into the wind – Would they had stayed!” (M)

“Look how our partners rapt” (B)

“Your children shall be kings” (M)

“You shall be king” (B)

“Art not without ambition…” (M)

“I have no spur/To prick the sides of my intent, but only/Vaulting ambition” (M)
	Act 1 sci L55-57
Act 1 sciii L82

Act 1 sciii L143

Act 1 sciii L85

Act 1 sciii L86

Act 1 sciv L19

Act 1 scvii L25-27

	Corruption of Power/Authority

	“The merciless Macdonwald” (Captain)

“Assisted by that most disloyal traitor” (Ross)
	Act 1 sci L9

Act I sci L54

	The Influence of the Supernatural

	“Fair is foul and foul is fair” (the witches)

“So fair and foul a day I have not seen” (M)

“And oftentimes, to win us to our harm/The instruments of darkness tell us truths” (B)

“This supernatural soliciting/Cannot be ill; cannot be good…” (M)

“That I may pour my spirits in thine ear…” (M)

“Come you spirits/That tend on mortal thoughts, unsex me here…” (Lady M)

	Act 1 sci L10

Act 1 sciii L37

Act 1 sciii L123/4

Act 1 sciii L131

Act 1 scv L26

Act 1 scv L40/1

	Betrayal

	“Let not light see my black and deep desires” (M)
“If it were done when ‘t is done, then ‘t were well” (M)
	Act 1 sciv L51
Act 1 scvi L57

	Relationship between cruelty and masculinity

	“My thought whose murder yet is but fantastical/Shakes so my single state of man” (M)

“Art thou afeard/To be the same in thy act and valour…” (Lady M)
“And live a coward in thine own esteem…” (Lady M)

“I dare do all that may become a man…” (M)

“When you durst do it, then you were a man…Be so much more than man” (Lady M)

“Bring forth men-children only!...Nothing but males…” (M)
	Act 1 sciii L139/140

Act 1 scvii L 39/40
Act 1 scvii L43

Act 1 scvii L46

Act 1 scvii L49

Act 1 scvii L72-74

	Kinship versus Tyranny

	“The raven himself is hoarse/That croaks the fatal entrance of Duncan/Under my battlements” (Lady M)
“Which shall to allow nights and days to come/Give solely sovereign sway and masterdom” (Lady M)
	Act 1 sciv L38/39
Act 1 scv L69/70

	Fortune, Fate and Free Will

	“What he hath lost, noble Macbeth hath won” (D)
“And with his former title greet Macbeth” (D)

“If Chance will have me king why Chance may crown me” (M)

“Which fate and metphysical aid doth seem/To have thee crowned withal” (M in his letter)
	Act 1 scii L70
Act 1 sciii L68

Act 1 sciii L141/2

Act 1 sc v L28/9

	Natural Order

	“…why do you dress me in borrowed robes?” (M)
“…like our strange garments, cleave not to their mould…” (B)

“The Prince of Cumberland! – That is a step/On which I must fall down, or o’erleap” (M)
	Act 1 sciii L107-108
Act 1 sciii L145

Act 1 sciv L48/9

	Appearance versus Reality

	“O valiant Cousin! Worthy gentleman!” (D)
“That look not like th’ inhabitants o’ the earth/And yet are on’t” (B)

“Are ye fantastical, or that indeed/Which outwardly ye show?” (B)

“…and nothing is, /But what is not” (M)

“There’s no art/To find the man’s construction in the face…” (D)

“…look like the innocent flower/But be the serpent under’t” (LM)

“This castle hath a pleasant seat” (D)

“False face must hide what false heart doth know” (M)
	Act 1 scii L24
Act 1 sciii L41/2

Act 1 sciii L53

Act 1 sciii L141/142

Act 1 sciv L12/13

Act 1 scv L65

Act 1 scvi L1

Act 1 scvii L83

	Tragic Hero

	“And, for an earnest of a greater honour, /He bade me, from him, call thee Thane of Cawdor…” (Ross)
“Oh worthiest cousin!” (D)
	Act 1 sciii L104/5
Act 1 sciv L14

