“Macbeth” Critical Evaluation – Relationship
Task - 


Choose a play in which there is an important relationship between two of the main characters. 

Describe the nature of the relationship, and referring to appropriate techniques, explain how it is developed throughout the play.

Para 1. Introduction
You must relate your introduction directly to the question. It needs to be clear at the start of your essay what you are writing about.

1.
State what text and writer you are evaluating.

2.
State that Lady Macbeth’s relationship with Macbeth is crucial to the outcome - Briefly explain how you believe they impact on each other's behaviour.

3.
Explain that Shakespeare has helped you to understand the relationship through successful use of imagery, word choice, key scenes, persuasive language.

•
Try to use your own words for an original introduction.

•
Perhaps you could also use a simple quote to grab the reader’s attention?

2. Brief Summary – Plot highlighting the relationship
· Briefly summarise the key events of “Macbeth” focusing on the presentation of the relationship between Macbeth and Lady Macbeth.
· You may also briefly mention other scenes but these should all clearly link to the key idea of the relationship and how it develops.
Main body of your essay - Analysis & Evaluation

You now need to discuss the play in more detail, identifying the most important scenes and explaining how they help you to understand the relationship between the main characters.

In each paragraph you need to do the following:

1. Point - Topic Sentence - Make a clear point related to the task.

2. Example - Identify the example (& technique) and support with evidence from text.

3. Explain - What effect does this have - why is it used?

4. Link - How well does the example help you to understand the relationship and how this impacts on the events in the play?

EXAMPLE – When Macbeth hesitates before killing Duncan his wife again asserts control in the relationship. Lady Macbeth states that Macbeth is a coward and that she is more committed to the murder. She shows she is ruthless by stating she would kill a baby if she had promised to as she says she would “Pluck my nipple from his (the baby’s) boneless gums and dash the brains out” if she had said she would. This demonstrates that even though the crime she describes is despicable and violent she believes she would do it instead of hesitating like Macbeth does. At this point in the play, Macbeth is made to feel like a coward and is forced into killing Duncan to maintain his feeling of manliness. This episode contrasts with the relationship later in the play when Macbeth takes on the more dominant role.
I suggest that you analyse the relationship in the order that the plot follows. This will allow you to comment on the changes in his character as the play progresses.
A suggested structure could follow the pattern below. You should choose four or five of the scenes and explore them in detail using PEEL
Act 1, Scene 5 - Lady M reads letter and plots to kill Duncan

Act 1, Scene 7 - Macbeth vows not to kill Duncan - Lady M persuades him

Act 2, Scene 2 - Macbeth has killed Duncan but already feels fear and guilt - Lady M mocks him and takes control.

Act 3, Scene 2 - Lady Macbeth feels uneasy. Macbeth takes control and has not told her of his plan to murder Banquo.

Act 3, Scene 4 - Macbeth sees the ghost of Banquo and Lady M has to take control to avoid suspicion.

Act 5, Scene 1 - Lady M's madness and guilty conscience.

Act 5, Scene 5 - News of Lady Macbeth's suicide 

Conclusion: 

· Summarise your main idea and reaction to the task:
How does the relationship develop and how does it influence the events in the play?
· Identify which examples or pieces of evidence support your point of view.

Which scene (or scenes) do you think are MOST IMPORTANT to showing the relationship.

· Comment on what you feel the overall message or idea of the play is – Ambition, greed, courage…? & HOW this relates to the RELATIONSHIP of the characters.
Remember
· This is only a suggested essay structure.

· You should think carefully about the play to include your own original ideas and evidence.

