Macbeth Act IV, Scene iii Notes: Whom Do You Trust?
Critical Question: Is Malcolm the right man for the job?

Behind the Scenes: So how do you feel about Malcolm? At the end of this scene, the actor playing Malcolm gets to sit in the hot seat and answer questions about his ability to be king and lead an army against Macbeth. Imagine that you are his potential subjects. What do you want to know about the way he treats Macduff in this scene?

In Character: Things Are Tough for Macduff

 Macduff takes an emotional roller coaster ride through this scene, beginning with Malcolm’s distrust in him and ending with tragic news about his family.

· In England, Macduff describes to Malcolm the terrible state of affairs in Scotland and urges him to take action against Macbeth.
· Malcolm does not fully trust Macduff and questions his loyalty.

· Malcolm lists his reasons for not trusting Macduff.

· Macduff, stung by these accusations, starts to leave, but is called back by Malcolm.

· Surprisingly, Malcolm states that even with all his evils, Macbeth may be a better king than he, Malcolm, would be.

· Malcolm then confides that he possesses the vice of lust and that no woman in Scotland would be safe under his rule.

· Macduff is taken aback, but says that surely Malcolm’s needs could be met discreetly.

· Malcolm continues with a list of all of his vices and says they would be uncontrollable if he were king.

· Macduff laments the state of his poor country with neither Macbeth nor Malcolm fit to rule; Malcolm then reveals that his self-incrimination was only a test of Macduff’s honor and loyalty.

· He asks for Macduff’s guidance and retracts the things he said about himself.

This is a Test: You might have trouble making sense of Malcolm’s “test” of Macduff. What does Malcolm actually learn about Macduff from this test? Historian Garry Wills has suggested that Malcolm’s speeches about his own pretended evils are really a sham recruitment. He is testing Macduff by tempting him toward evil, as if to say, “I am worse than Macbeth – will you follow me?” In expressing his horror at Malcolm’s “vices,” Macduff proves his virtue and gains Malcolm’s trust.

· Malcolm insists that he is truly without vice and ready to retake Scotland from Macbeth.

· As Macduff is considering what Malcolm has said, a doctor announces that the King of England is coming.

· The King has the power to heal and many are waiting to be cured.

· Ross arrives to report that the situation in Scotland continues to deteriorate.

· Macduff asks for news of his wife and children.
Persona Journal: Describe something that has happened to you that illustrates what life is currently like in Scotland.

· Ross says when he last saw Macduff’s wife and children, they were safe.
· He urges Malcolm to attack Macbeth, since many men and even women would be willing to join in the fight.

· Malcolm is ready and has support from the English.

· Ross reluctantly says he has some bad news.

· Ross reveals the murders of Macduff’s wife, children, and servants.

· Macduff is stunned.

· Malcolm promises that he will have revenge.

· Still in shock, Macduff asks again if any one of his children has survived.

· He blames himself for being away and grieves for his family.

Persona Journal: Do you blame Macduff for the murders of his wife, children, and the servants?

· Malcolm advises Macduff to turn his grief into anger to avenge his family.

· Macduff vows to kill Macbeth.

· They leave to plan their attack.

Literary Elements: The term foreshadowing refers to hints about what might happen at a later point in the plot. With your clan, find at least three examples of foreshadowing in Act IV.
