Macbeth Outline
I. Introduction

A. Set the mood

1. "There are forces in life working for you and against you. One must distinguish the beneficial forces from the malevolent ones and choose correctly between them."

2. Reflection: On deep thoughts….
3. In William Shakespeare’s Macbeth, Macbeth leads to the destruction of Scotland and himself.
4. Thesis Statement: Even though Lady Macbeth did not play a direct role in King Duncan’s murder, she was still responsible because of her malevolent and persistent nature towards her husband.

II. Body of Supporting Paragraphs

A. Supports Structure of Thesis:

1. Statement: Lady Macbeth fears that her husband is not strong enough to achieve his ambitions and therefore calls on evil spirits to help her think of a plan to murder King Duncan.
2. Example: “Glamis thou art, and Cawdor, and shalt be what thou art is promised. Yet I do fear thy nature. It is too full o’ the milk of human kindness to catch the nearest way. Thou wouldst be great; art not without ambition, but without the illness should attend it” (Shakespeare 1.5. 15- 20).

3. Explanation: Lady Macbeth does not think that her husband has the courage to fulfill his ambitions.

4. Example: “The raven himself is hoarse that croaks the fatal entrance of Duncan under my battlements. Come, you spirits that tend on mortal thoughts, unsex me here, and fill me, from the crown to the toe, top-full of direst cruelty! Make thick my blood; stop up the access and passage to remorse, that no compunctious visitings of nature shake my fell purpose nor keep peace between the affect and it!” (1.5. 44-53)

5. Explanation: The evil spirits that she called on gave her the strength to be evil.
 B. Supports Structure of Thesis
1. .Statement: Lady Macbeth did not fear the consequences of her actions.
2. Example: “Infirm of purpose! Give me the daggers. The sleeping and the dead are but as pictures. ‘Tis the eye of childhood that fears a painted devil. If he do bleed, I’ll glid the faces of the grooms withal, for it must seem their guilt (2.1. 72-77).

3. Explanation: She knew things had to be done right and for this reason she was forced to do what was necessary by becoming bold and returning to the crime scene.
4. Example: “My hands are of your color, but I shame to wear a heart so white. I hear a knocking at the south entry. Retire we to our chamber. A little water clears us of this deed. How easy is it then! Your constancy hath left you unattended” (2.2. 85-90).

5. Explanation: Lady Macbeth showed no fear or guilt when she came back from the crime scene and Macbeth was shocked to see her react as if nothing had happened.

 C. Supports Structure of Thesis

1. Statement: Many times Lady Macbeth questions her husbands manhood by insulting him and calling him a coward.
2. Example: “Was the hope drunk wherein you dressed yourself? Hath it slept since? And makes it now to look so green and pale at what it did so freely? From this time such I account thy love. Art thou afeard to be the same in thine own act and valor as thou in desire? Wouldst thou have that which thou esteem’st the ornament of life, and live a coward in thine own esteem” (1.7. 40-48).

3. Explanation: Macbeth had decided to go no further with the plan and when he told Lady Macbeth she reacted in disappointment calling him a coward.

4. Example: “When you durst do it, then you were a man; and to be more than man. Nor time nor place did then adhere, and yet you would make both. They have made themselves, and that their fitness now unmake you. I have given suck, and know how tender ‘tis to love the babe that milks me” (1.7. 56-63).

5. Explanation: Macbeth does not want to be seen as a coward and therefore he does what his wife wants him to do in order to prove himself.
 D. Supports Structure of Thesis

 1. Statement: Lady Macbeth assures her husband that if everything goes well they should not fail.
2. Example: “We fail? But screw your courage to the sticking place, and we’ll not fail. When Duncan is asleep…, his two chamberlains will I with wine and wassail so convince that memory. The warder of the brain, shall be a fume, and the receipt of reason a limbeck only. When in swinish sleep their drenched natures lie as in a death, what cannot you and I perform upon the unguarded Duncan? What not put upon his spongy officers, who shall bear the guilt of our great quell? (1.7. 69-82)

3. Explanation: Once Macbeth is positive that the plan will work he gets the courage to carry on with the murder.
4. Example: “My hands are of your color, but I shame to wear a heart so white. I hear a knocking at the south entry. Retire we to our chamber. A little water clears us of this deed. How easy is it then! Your constancy hath left you unattended” (2.2. 85-90).

5. Explanation: Lady Macbeth showed no fear or guilt when she came back from the crime scene and Macbeth was shocked to see her react as if nothing had happened.
 F. Supports Structure of Thesis

1. Statement: Lady Macbeth is no longer herself near the end because she breaks down and develops some kind of illness.
2. Example: “Out, damned spot! Out, I say! One; two. Why then ‘tis time to do’t. Hell is murky. Fie, my lord, fie! A soldier, and afeard? What need we fear who knows it, when none can call our pow’r to accompt? Yet who would have thought the old man to have had so much blood in him?” (5.1. 34-39)

3. Explanation: Since Lady Macbeth had become ill she eventually said too much and revealed the things that they had done. She talks about killing Duncan and how he looked once they had killed him.
4. Example: “To bed, To bed! There’s knocking at the gate. Come, come, come, come, give me your hand! What’s done cannot be undone. To bed, to bed, to bed!”(5.1. 64-66)

5. Explanation: Finally Lady Macbeth realizes the evil that they have done and knows that the consequences are inevitable.

 III. Conclusion
A. Close the Mood

1. Restatement of Thesis: Lady Macbeth’s malevolent and persistent nature had a negative outcome for her husband and herself.
2. Macbeth would have never done the things that he did if it had not been for Lady Macbeth calling him a coward and telling him what to do.

3. Analogy: Compare the choice a great leader makes to the gates of heaven and hell
