

MANGA SHAKESPEARE[®]

MACBETH

GLOSSARY

WHEN THE HURLYBURLY'S DONE

p. 12: Witches
(Act 1, Scene 1)
 'when this commotion is over'

FURBISHED ARMS

p. 17: Sergeant
(Act 1, Scene 2)
 'reinvigorated strength'

OF THE REVOLT THE NEWEST STATE

p. 14: King Duncan
(Act 1, Scene 2)
 'the latest news of the rebellion'

THANE

p. 20: Malcolm
(Act 1, Scene 2)
 a Scottish title, equivalent to the English 'Baron'

BROIL

p. 14: Malcolm
(Act 1, Scene 2)
 'chaotic battle'

TERRIBLE NUMBERS

p. 21: Ross
(Act 1, Scene 2)
 'terrifying amounts of troops'

UNSEAMED HIM FROM THE NAVE TO THE CHOPS

p.16: Sergeant
(Act 1, Scene 2)
 'cut him in half, from the navel to the chin'

DISMAL

p. 21: Ross
(Act 1, Scene 2)
 'ominously dreadful'

O FROM THAT SPRING WHENCE COMFORT SEEMED TO COME, DISCOMFORT SWELLS.

p. 17: Sergeant
(Act 1, Scene 2)
 'then this promising upturn in our fortunes prompted a setback'

CRAVES COMPOSITION

p. 24: Ross
(Act 1, Scene 2)
 'seeks to negotiate terms'

SURVEYING VANTAGE

p. 17: Sergeant
(Act 1, Scene 2)
 'perceiving an opportunity'

DISBURSED

p. 24: Ross
(Act 1, Scene 2)
 'paid out'

BOSOM INTEREST

p. 25: Duncan
[Act 1, Scene 2]
 'intimate trust'

CAPITAL

p. 35: Angus
[Act 1, Scene 3]
 'deserving of the death penalty'

PILOT

p. 26: Witches
[Act 1, Scene 3]
 the helmsman of a ship

IN DEEPEST CONSEQUENCE

p. 36: Banquo
[Act 1, Scene 3]
 'with the direst of consequences'

WEIRD

p. 27: Witches
[Act 1, Scene 3]
 eerie; morally wayward;
 prophetic

SEATED

p. 37: Macbeth
[Act 1, Scene 3]
 'securely lodged'

STANDS NOT WITHIN THE PROSPECT OF BELIEF

p. 31: Macbeth
[Act 1, Scene 3]
 'lies beyond any conceivable prediction'

MY THOUGHT, WHOSE MURDER YET IS BUT FANTASTICAL, IS SMOTHERED IN SURMISE.

p. 37: Macbeth
[Act 1, Scene 3]
 'My rational mind, where the idea of murder is still grotesque, is frustrated by my imagination'

THE INSANE ROOT

p. 32: Banquo
[Act 1, Scene 3]
 i.e. a mind-altering narcotic

WITHOUT MY STIR

p. 38: Macbeth
[Act 1, Scene 3]
 'without the need for me to do anything about it'

UNDER HEAVY JUDGMENT

p. 35: Angus
[Act 1, Scene 3]
 'under sentence of death'

NEW HONOURS COME UPON HIM, LIKE STRANGE GARMENTS, CLEAVE NOT TO THEIR MOULD BUT WITH THE AID OF USE.

p. 38: Banquo
(Act 1, Scene 3)
'Those newly bestowed rewards sit as awkwardly on him as a brand-new suit of clothes, which will only be comfortable when they're worn in.' Banquo's simile ('strange garments') is one Shakespeare uses throughout the play – nowhere so hauntingly as when Angus describes how the trappings of power Macbeth has murderously stolen 'hang loose about him, like a giant's robe upon a dwarfish thief' (p. 163, 5.2).

WROUGHT
p. 39: Banquo
(Act 1, Scene 3)
strained; overtaxed

OUR FREE HEARTS
p. 39: Banquo
(Act 1, Scene 3)
i.e. in a spirit of frank affection

HARBINGER
p. 42: Macbeth
(Act 1, Scene 4)
'herald'

THE MILK OF HUMAN KINDNESS

p. 47: Lady Macbeth
(Act 1, Scene 5)
'humanitarian instincts': in contrast to such kindness, learned at the mother's breast, Lady Macbeth later tells us she will 'pour my spirits' in her husband's ears (p. 48); invokes the forces of evil to 'take my milk for gall [= bitter bile]' later in the scene (p. 51); and still later denies her own capacity for maternal feelings (p. 65, 1.7). The fact that the couple are childless is important to the plot (see p. 101, 3.1).

PLAY FALSE . . . WRONGLY WIN
p. 48: Lady Macbeth
(Act 1, Scene 5)
'actively cheat . . . dishonestly succeed'

CROWN
p. 50: Lady Macbeth
(Act 1, Scene 5)
i.e. the top of the head

KEEN
p. 51: Lady Macbeth
(Act 1, Scene 5)
'sharp'

PUT . . . INTO MY DISPATCH
p. 53: Lady Macbeth
(Act 1, Scene 5)
'hand over the arrangements to me'

SOVEREIGN SWAY AND MASTERDOM

p. 53: Lady Macbeth
[Act 1, Scene 5]
 'the absolute authority and power of royalty'

ONLY LOOK UP CLEAR

p. 53: Lady Macbeth
[Act 1, Scene 5]
 'just make sure your gloomy thoughts don't cloud your facial expression'

DELICATE

p. 54: Banquo
[Act 1, Scene 6]
 'exquisitely pleasing'

IF IT WERE DONE, THEN IT WERE WELL DONE QUICKLY. IF THE ASSASSINATION COULD CATCH SUCCESS, THIS BLOW MIGHT BE THE BE-ALL AND THE END-ALL HERE.

p. 58: Macbeth
[Act 1, Scene 7]
 'If the deed has to be done, then let's get it over with: Duncan's successful murder will draw a line under everything else.' That is the gist of Macbeth's words in the original play, though Shakespeare reflects his guilty mental anguish there by elaborating the speech into a knotted tangle of sound and sense:

If it were done when 'tis done,
 then 'twere well
 It were done quickly: if
 th'assassination
 Could trammel up [secure by
 netting] the consequence, and
 catch
 With his surcease [ending]
 success; that but this blow
 Might be the be-all and end-all
 here . . .

WE BUT TEACH BLOODY INSTRUCTIONS WHICH, BEING TAUGHT, RETURN TO PLAGUE THE INVENTOR.

p. 59: Macbeth
[Act 1, Scene 7]
 'Yet the murderous orders we issue end up rebounding on us when they are carried out'

THIS EVEN-HANDED JUSTICE COMMENDS THE POISONED CHALICE TO OUR OWN LIPS.

p. 59: Macbeth
[Act 1, Scene 7]
 'So if the impartial fates present us with an elaborate goblet, it will be poison rather than wine that it contains'

TRUMPET-TONGUED

p. 61: Macbeth
[Act 1, Scene 7]
 i.e. with the voice of a divine clarion call

BREAK THIS ENTERPRISE

p. 64: Lady Macbeth
[Act 1, Scene 7]
 'broach the subject of this undertaking'

BUT SCREW YOUR COURAGE TO THE STICKING-PLACE

p. 66: Lady Macbeth
[Act 1, Scene 7]
 'Just ratchet up your bravery to the furthest tension it can endure'

CONVINCE

p. 66: Lady Macbeth
[Act 1, Scene 7]
 'overcome'

SHALL BE A FUME

p. 66: Lady Macbeth
(Act 1, Scene 7)
 'will be as hazy as smoke'

UNDAUNTED METTLE

p. 67: Macbeth
(Act 1, Scene 7)
 'indomitable spirit' (with the added sense of 'impregnable armour')

WHEN IN SWINISH SLEEP THEIR DRENCHED NATURES LIE

p. 67: Lady Macbeth
(Act 1, Scene 7)
 'when they are drunkenly snoring like pigs'

WHO DARES RECEIVE IT OTHER?

p. 69: Lady Macbeth
(Act 1, Scene 7)
 'Who will be so bold as to interpret it in any other way?'

HEAVY SUMMONS

p. 71: Banquo
(Act 2, Scene 1)
 'weary fatigue'

GILD . . . GUILT

p. 83: Lady Macbeth
(Act 2, Scene 2)
 Note the terrifying pun ('guilt'/'gilt') with which Lady Macbeth salves her conscience by likening the King's spilt blood to decorative gold: Macbeth himself later uses the same imagery – and the same rhetorical strategy – when explaining why he has killed the innocent grooms: 'Here lay Duncan, laced [= patterned] with his golden blood' (p. 92, 2.3).

KNELL

p. 75: Macbeth
(Act 2, Scene 1)
 i.e. the tolling of a church's bells for a funeral

NEPTUNE

p. 83: Macbeth
(Act 2, Scene 2)
 i.e. the Roman god of the sea.

GROOMS

p. 76: Lady Macbeth
(Act 2, Scene 2)
 i.e. male servants

MULTITUDINOUS . . . INCARNADINE

p. 83: Macbeth
(Act 2, Scene 2)
 'innumerable vast . . . stain crimson'

UNBEND

p. 81: Lady Macbeth
(Act 2, Scene 2)
 dismantle; weaken; undermine

BADGED

p. 91: Lennox
[Act 2, Scene 3]
'prominently marked'

THIS MURDEROUS SHAFT THAT'S SHOT HATH NOT YET LIGHTED.

p. 95: Malcolm
[Act 2, Scene 3]
'Not all the arrows that the murderer has fired have yet hit their intended targets.'

OUR SEPARATED FORTUNE SHALL KEEP US BOTH THE SAFER.

p. 94: Donalbain
[Act 2, Scene 3]
'We'll both be safer if we take our own chances and go our separate ways'

WHAT GOOD COULD THEY PRETEND? / THEY WERE SUBORNED.

p. 96: Ross / Macduff
[Act 2, Scene 4]
'What possible motive can they have had?' / 'They must have been bribed.'

ORACLES

p. 98: Banquo
[Act 3, Scene 1]
i.e, fortune-telling prophets

THINGS BAD BEGUN MAKE STRONG THEMSELVES BY ILL.

p. 107: Macbeth
[Act 3, Scene 2]
'The only way to get away with one crime is by committing another'

WAIL HIS FALL

p. 104: Macbeth
[Act 3, Scene 1]
'mourn his death'

GIVE THE CHEER

p. 112: Lady Macbeth
[Act 3, Scene 4]
'toast our guests'

THINGS WITHOUT REMEDY SHOULD BE WITHOUT REGARD.

p. 106: Lady Macbeth
[Act 3, Scene 2]
'There's no point thinking about things we can do nothing about.'

O PROPER STUFF!

p. 115: Lady Macbeth
[Act 3, Scene 4]
'What absolute rubbish!'

SCOTCHED

p. 106: Macbeth
[Act 3, Scene 2]
slashed; wounded

DOUBLE, DOUBLE, TOIL AND TROUBLE

p. 122: Witches
(Act 4, Scene 1)
 The Three Witches' ritual incantations are famously sinister and mysterious: do they 'double' (accelerate) their dancing paces around their magical bubbling cauldron? Or are they literally 'stirring things up' as they 'double' (compound) the misery of this world's 'toil and trouble'?

FILLET . . . FENNY . . . WOOL . . . PRICKING

p. 122: Witches
(Act 4, Scene 1)
 'sliced strip . . . marsh-dwelling . . . fur . . . tingling'

THE ROUND OF SOVEREIGNTY

p. 126: Macbeth
(Act 4, Scene 1)
 i.e, the circular crown of Scotland

TO THE CRACK OF DOOM

p. 129: Macbeth
(Act 4, Scene 1)
 'until the Last Trumpet of doomsday'

POINTS AT THEM FOR HIS

p. 129: Macbeth
(Act 4, Scene 1)
 'acknowledges them, by his gestures, as his own descendants'

FIRSTLINGS

p. 132: Macbeth
(Act 4, Scene 1)
 'firstborn instincts'

THINGS AT THE WORST WILL CEASE.

p. 135: Ross
(Act 4, Scene 2)
 'Things can only get better'

FRY OF TREACHERY

p. 139: Murderer
(Act 4, Scene 2)
 'traitor's spawn'

CISTERN

p. 143: Malcolm
(Act 4, Scene 3)
 pool; tank; reservoir

BE NOT A NIGGARD IN YOUR SPEECH

p. 150: Macduff
(Act 4, Scene 3)
 'Don't be so miserly with your words'

DESERT

p. 150: Ross
(Act 4, Scene 3)
 empty; deserted, isolated

DISPUTE IT LIKE A MAN

p. 152: Malcolm
[Act 4, Scene 3]
 'Try to come to terms with such news with as much human strength as you can muster'

RIPE FOR SHAKING

p. 153: Malcolm
[Act 4, Scene 3]
 i.e. like a fruit that will drop from the branch with a simple push.

BE THIS THE WHETSTONE OF YOUR SWORD!

p. 152: Malcolm
[Act 4, Scene 3]
 'Let these events sharpen the edge of your revenge!'

THE NIGHT IS LONG THAT NEVER FINDS THE DAY

p. 153: Malcolm
[Act 4, Scene 3]
 'The darkest hour is right before the dawn'

MOVE ONLY IN COMMAND, NOTHING IN LOVE

p. 162: Angus
[Act 5, Scene 2]
 'only obey his orders from a sense of duty, certainly not from any affection for him'

PROFIT AGAIN SHOULD HARDLY DRAW ME HERE

p. 173: Doctor
[Act 5, Scene 3]
 'not even the promise of financial reward would lure me to serve here again'

THICK-COMING FANCIES

p. 170: Doctor
[Act 5, Scene 3]
 'waves of delusions'

HOST

p. 175: Malcolm
[Act 5, Scene 4]
 'army'

THROW PHYSIC TO THE DOGS! I'LL NONE OF IT.

p. 171: Macbeth
[Act 5, Scene 3]
 'Then medicine be damned! I want no part of it.'

BANE

p. 173: Macbeth
[Act 5, Scene 3]
 'mortal ruin'

**MAKE DISCOVERY ERR
IN REPORT OF US**

p. 175: Malcolm
(Act 5, Scene 4)
'ensure that sightings of our
presence will be mistaken'

**LET OUR JUST CENSURES
PUT ON INDUSTRIOUS
SOLDIERSHIP!**

p. 175: Macduff
(Act 5, Scene 4)
'May the justice of our cause
lend strength to our fight!'

LAUGH A SIEGE TO SCORN

p. 176: Macbeth
(Act 5, Scene 5)
'humiliate the forces that
besiege us'

PETTY PACE

p. 179: Macbeth
(Act 5, Scene 5)
'meaningless progress'

LIGHTED FOOLS THE WAY

p. 179: Macbeth
(Act 5, Scene 5)
'illuminated the inevitable route
that, like idiots, we must all take'

**DOUBT THE
EQUIVOCATION OF THE
FIEND THAT LIES LIKE
TRUTH**

p. 183: Macbeth
(Act 5, Scene 5)
i.e. fear the double-meanings
used by the Devil to ensnare us
– the same 'juggling [cheating]
fiends . . . that palter with
[deceive] us in a double sense'
Macbeth later exclaims against
(p. 196, 5.7).

**THEY HAVE TIED ME TO A
STAKE. I CANNOT FLY, BUT
BEAR-LIKE I MUST FIGHT
THE COURSE**

p. 188: Macbeth
(Act 5, Scene 7)
This is a reference to the barbarous
'sport' of bear-baiting, popular in
Shakespeare's London, by which
bears were tethered to a central
post ('stake') in an arena and set
upon by dogs in a succession of
rounds (or 'courses').

THOU LOSEST LABOUR.

p. 195: Macbeth
(Act 5, Scene 7)
'You're wasting your time.'

**THE SHOW AND
GAZE OF THE TIME**

p. 199: Macduff
(Act 5, Scene 7)
'the latest popular sensation'

AS OUR RARER MONSTERS ARE, ON A POLE

p. 199: Macduff
 [Act 5, Scene 7]
 'exhibited in a tent like a fairground freak-show, with a signpost outside'

COMPASSED WITH THY KINGDOM'S PEARL

p. 203: Macduff
 [Act 5, Scene 7]
 'surrounded by the élite of your country' (with a pun on 'crowned')

LAY ON

p. 200: Macbeth
 [Act 5, Scene 7]
 'set about it'

BY THE GRACE OF GRACE

p. 205: Malcolm
 [Act 5, Scene 7]
 'by the allowance of all-graceful God'

GO OFF

p. 201: Lord Seyward
 [Act 5, Scene 7]
 die; 'pass on'

