

1.6 King Duncan arrives at Macbeths castle

Audience

Who is going to appear on stage next as Macbeth and Lady Macbeth have just left?

Will the King appear?

Who will be with him?

Where will the scene take place?

Setting

Location: Unclear whether we are inside or outside, Banquo mentions seeing *martlets* nesting on the outside of the castle 4:9

Conditions: *the air is delicate* and it is like *heaven's breath/smells wooing here*

Time: There are *Torches* so it's dark

Space: Belongs to the Macbeths and Duncan is keen to respect that

Character

Status: Duncan, Malcolm, Donalbain, Macbeth, Lady Macbeth, Thanes, Attendants

See: Duncan see's the wife of his favoured subject, Lady Macbeth see the old man she wants dead

Envy: Duncan envies Macbeth's wife (he is a widower), Lady Macbeth envies his power

Predicament: Duncan wants to be greeted by Macbeth/charm the wife of Macbeth, Lady Macbeth wants to take his power/honour his rank through charm

Stakes: Duncan – authority, Lady Macbeth Duncan's confidence/trust

Identity/unidentity: Duncan - humble king/petulant:jealous old man, Lady Macbeth – generous hostess/two faced subject

Language

Pre-scene: Lady Macbeth getting the Castle ready for the feast

Under poem: Duncan uses the word *hostess* three times : what does he feel?

Pronoun: *Our/Your* is used 13 times and Duncan uses him/his 6 times 20:25 – *Where is Macbeth, he should be here to greet me.*

Iambic: Lines 14, 20, 25, 28 are all split between both characters and have 11 syllables apart from the last line on 28 which had 10 syllables

Hear: There is a formal interplay between King and hostess, between man and wife to be repeated in 1.7 29,30, 35, 45, 59, 73, 78 between Lady Macbeth and Macbeth

Impact

See: King being greeted by the wife of Macbeth with Banquo. Lady Macbeth pretending to be the welcoming hostess

Remind: public appearance and private thoughts

Think: equivocation, Allegiance to King, Crown and God, Catholicism in post Catholic England

Feel: excited about what is going to happen in the walls of the Castle

React: we now share the knowledge with Lady Macbeth and know more than the King. Is it our duty to tell him?