Imagery Worksheet
Shakespeare uses imagery to help build character, to illustrate feelings, to create atmosphere, to highlight themes, and to provide unity throughout the play. Macbeth contains some of the richest imagery in his plays, providing complex and powerful patterns, several of which run through the play.
1. Complete the following quotations and identify the figures of speech. Think about the impact of the images.
Clothing
1. Macbeth, addressed [I, iii] as "Thane of Cawdor", says:
The Thane of Cawdor lives:
	

Not long afterwards, Banquo comments, New honours come upon him
	Like our

	But with

1. When Macbeth explaining to Lady Macbeth why he has changed his mind about killing Duncan [1, 7], he says, I have bought / Golden opinions from all sorts of people,
Which would be
	

She replies with: Was the hope drunk 									

1. Talking of Macbeth's coronation [II, iv] Macduff says, Well, may you see things well done there: adieu!

Lest 															
1. Towards the end of the play [Act V], two observations are made about Macbeth and his role as king.
 He cannot buckle
	Within	

Put this into your own words: 										

Now does he feel his title
	Hang

	Upon

1. Explain the overall effect of this repeated use of the image of clothing.
	

	

Imagery Worksheets – Answer Guide
Shakespeare uses imagery to help build character, to illustrate feelings, to create atmosphere, to highlight themes, and to provide unity throughout the play. Macbeth contains some of the richest imagery in his plays, providing complex and powerful patterns, several of which run through the play.
· Complete the following quotations and identify the figures of speech. Think about the impact of the images.
[bookmark: _GoBack]Clothing
· Macbeth, addressed [I, iii] as "Thane of Cawdor", says:
The Thane of Cawdor lives: why do you dress me / In borrow’d robes?			metaphor
 Not long afterwards, Banquo comments, New honours come upon him
			Like our strange garments cleave not to their mould / But with the aid of use. 	 simile
· When Macbeth tells Lady Macbeth that he has changed his mind about killing Duncan [I, vii], he says,
I have bought / Golden opinions from all sorts of people, / Which would be worn now in their newest gloss / Not cast aside so soon.				 		 		metaphor
She replies with: Was the hope drunk / Wherein you dressed yourself?	 metaphor and personification
· Talking of Macbeth's coronation [II, iv] Macduff says, 				 metaphor
	Well, may you see things well done there: adieu! / Lest our old robes sit easier than our new.
· Towards the end of the play [Act V], two observations are made about Macbeth and his role as king.
	He cannot buckle his distemper’d cause / Within the belt of rule	 [V, ii, 15-16] metaphor
Put this into your own words:
Macbeth is like a man trying to do up a belt that is too small. His 'distemper'd cause' is his sick purpose (holding on to Scotland) or his crazy behaviour, and is compared here perhaps with a big stomach too fat for the belt, or a suitcase too full to close.
	Now does he feel his title / Hang loose about him, like a giant’s robe / Upon a dwarfish thief. [V, ii, 20-22]
													simile
· Explain the overall effect of this repeated use of the image of clothing.
The recurring image of the humiliating, degrading spectacle of a small man in clothes too big for him suggests Macbeth’s new honours do not fit him, like a loose and badly-fitting garment belonging to someone else. Not so much that he is too small for Duncan's shoes as that he does not fit the clothes because he is a usurper who has stolen what he is not entitled to. The Porter makes this explicit when he talks of a tailor condemned to hell for stealing.

Light and dark, day and night – good and evil
Light and dark are common symbols for good and evil. At the time when Shakespeare was writing, there was no electricity or gas; lighting was poor and unreliable, and nights were long and dark – and often fraught with danger.
· When Macbeth first contemplates the thoughts of killing Duncan [I, iv], he says
Stars hide your fires; / Let not light see my black and deep desires…			 personification
· When Lady Macbeth contemplates the same question [I, v], she calls on the powers of darkness:
Come thick night, / And pall thee in the dunnest smoke of hell… / Nor heaven peep through the blanket of the dark…										personification
· On the night Duncan is killed, Banquo says:
There's husbandry in heaven / Their candles are all out.				personification

Explain this in your own words:
The skies are being frugal (economical, saving money); the stars (candles) are not lit. In other words, it is a black sky. The personification of nature emphasises the damage Macbeth is doing to the natural world.

[continued]
