Is Macbeth a Good Tragedy

According to Aristotle’s Definition?
Stephanie Tacit

15/07/07

Shakespeare’s Macbeth is indeed a good tragedy, according to Aristotle’s definition of a tragedy. According to Aristotle, a tragedy is a mimesis that is “serious, complete, and of a certain magnitude” (McManus) and the quality of a tragedy is determined by six components: plot, character, diction, thought, spectacle, and melody. By establishing that Macbeth qualifies as a tragedy and examining Shakespeare’s effective use of these six components, one can deduce that Macbeth is a good tragedy according to Aristotle’s definition.
In order to be a good tragedy, one must first determine that a work is a tragedy. It is quite evident that Shakespeare’s Macbeth qualifies as a tragedy; it is a mimesis that is “serious, complete, and of great enough magnitude” (McManus). Due to the fact Macbeth is an enacted play without narratives, it most certainly qualifies as the “imitation of an action.” Macbeth is regarded as serious because it arouses pity and fear in the audience, much unlike a comedy or play of any other genre, and has universal significance, since this situation could well have happened to any one. Shakespeare’s Macbeth is complete; it has a beginning in which the witches inform Macbeth he will become king of Scotland and Macbeth chooses to murder Duncan to fulfil this prophesy, a middle in which many less significant crisis occur, and end in which Macbeth dies. It also has five acts, each of which is composed of numerous lengthy scenes, augmenting its magnitude. Thus, Shakespeare’s Macbeth is considered a tragedy by Aristotle’s standards because it is “serious, complete, and of great enough magnitude” (McManus), making it possible for one to consider Macbeth a tragedy of either good or poor quality.
Shakespeare’s Macbeth is a good tragedy by Aristotle’s definition because it has an excellent plot that fits all of Aristotle’s criteria. According to Aristotle, a good tragedy has a plot with a beginning, middle, and end, unity of action, a large magnitude, and complexity. According to Aristotle, the plot must be a cause-and-effect chain. There is no mistaking that Macbeth has a sufficient plot; it has an incentive moment, desis, climax, lusis, and resolution. The incentive moment occurs when three witches approach Macbeth and Banquo, announcing Macbeth will be king and Banquo’s descendants will be future kings. This initiates the cause-and-effect chain, causing Macbeth and his wife to murder Duncan in order for Macbeth to become king and causing Macbeth to arrange the murders of Banquo and Fleance, since Macbeth views Banquo’s descendents as threats to his kingship. Macbeth becomes even more paranoid after murdering Banquo and becomes a poor king as a result. His poor leadership causes many citizens, including Macduff, to revolt with Malcolm, stimulating Macbeth to kill Macduff’s family. Lady Macbeth’s suicide due to her role in helping Macbeth murder Duncan and making Macbeth a murderer also occurs as a result. During the revolution caused by Macbeth’s poor leadership, young Siward dies at Macbeth’s hand. These events lead up to the climactic point in which Lord Macduff successfully kills Macbeth. After the climax, the lusis occurs, in which Siward learns of his son’s death and Macduff presents Macbeth’s head. The resolution finally occurs when Malcolm promises to reward those who aided him in defeating Macbeth and invites the nobles to Scone, where he will be made king of Scotland. There are no dues ex machina in Macbeth, ensuring unity of action; all the events in Macbeth result from previous events. As one can clearly see, all the events following Macbeth’s visit from the three witches occur in a chain reaction. As previously stated, the plot is both quantitatively and qualitatively complex; Macbeth is lengthy and serious, and has universal significance. It is also complex, since it has perpeteia, catastrophe, and anagnorisis. The perpeteia occurs when Macbeth desires to become a great king for a long time and eventually incurs his own murder by focusing so much on being king that his people revolt because he is a poor king. Macbeth’s catastrophe occurs after he murders Duncan; this is when he begins hallucinating and becomes a poor ruler, causing a revolt. When it becomes evident to Macbeth that he will become killed as a result of his faults as king, the anagnorisis occurs. Since plot is the most important component that determines a tragedy’s quality, having a complete plot of certain magnitude supports the fact Macbeth is a good tragedy.
Macbeth is a good tragedy according to Aristotle’s definition because its characters support the plot through the use of a hamartia and have traits appropriate for characters in a tragedy. Macbeth is initially an admirable character showing traits of loyalty and valour. Unfortunately, he decides to kill Duncan, which initiates the series of events that eventually bring about his downfall; this is his hamartia, or tragic flaw. The characters in Macbeth also fit certain criteria, such as being true to type, true to life, and true to themselves. Duncan, Macbeth, and the nobles are all true to type; Duncan is a righteous king, Macbeth is an honourable warrior, and the nobles are social climbers. Examples when characters are true to life include Macbeth’s questionable state of mind after winning two subsequent battles, Lady Macbeth being blinded by ambition, and nobles like Macduff questioning Macbeth’s competence. In addition to this, many of the characters are true to themselves; Duncan and Malcolm are constantly regarded as virtuous, Banquo remains honest and incorruptible, and the witches always appear evil. They are also crucial to the plot of Macbeth -there are no characters without purpose in Macbeth- and idealized, like Macbeth is originally portrayed as a fearless warrior and Duncan and Malcolm appears faultless. Therefore, it is evident Macbeth is a good tragedy by Aristotle’s definition because its characters support the plot through the use of a hamartia and have traits appropriate for characters in a tragedy.
The thought in Macbeth also adds to its greatness as a tragedy, according to Aristotle’s definition of a tragedy. Macbeth has many themes, such as blind ambition ultimately harms oneself. By ignoring his morals and thus killing Duncan, Macbeth sets many related events into motion, which ultimately kill him; because he lets ambition persuade him to kill Duncan, he suffers the consequence of death. Since these events occur as due to a hamartia, the audience feels sympathy, and perhaps empathy, for Macbeth and therefore pity him. This, in turn, adds to the seriousness of this tragedy, and adds to the effectiveness of the katharsis after the play, making it of better quality. A topic present throughout the entire play is “fair is foul and foul is fair” (I, i, 11). This topic is present in some of Macbeth’s characters, such as Lady Macbeth; although she appears pious and innocent, she ambitiously manipulates Macbeth into killing Duncan to empower her and Macbeth. Thus, thought reveals a lot about character, especially in Lady Macbeth’s case. Therefore, one can ascertain that the thought present in Macbeth also makes it a good tragedy, according to Aristotle’s definition.
Diction also makes Macbeth a good tragedy according to Aristotle’s definition. Many metaphors are used in Macbeth, adding to the effectiveness and understanding of this tragedy. Many metaphors support character traits. For example, when an owl, a symbol of evil, kills a falcon, a symbol of royalty, the fact that Duncan, a royal leader, is killed by Macbeth, who is evil at this point, is emphasized. Light also indicates greatness and dark indicates evil. When Shakespeare refers to individuals or events with light or dark imagery, it also becomes more obvious which characters demonstrate good or bad traits and whether something positive or negative can be expected to happen. Thus, diction also makes Macbeth a good tragedy, according to Aristotle’s definition.
Although melody is a small element in Macbeth, it still adds to the greatness of the tragedy, according to Aristotle’s definition. Not many songs are in Macbeth’s script, but there is some emphasis on the weird sisters’ evil nature in a song entitled “Black Spirits” in act IV, scene I. Thus, Macbeth does have some music in it that echoes important ideas, adding to its greatness, according to Aristotle’s definition.
Lastly, spectacle also contributes to the greatness of the tragedy entitled Macbeth, according to Aristotle’s definition of a tragedy. Fear, in particular, is aroused in Macbeth’s audience through the use of loud noises like the thunder in act I, scene i; bright flashes of light like the lightning in act I, scene i; and unnatural sights like the armed head apparition in act IV, scene i. After so much fear has been aroused, the audience is then able to enjoy itself after the play while it experiences a katharsis. Thus, one can conclude that spectacle also makes Macbeth a great tragedy, according to Aristotle.

According to Aristotle, a tragedy is a mimesis that is “serious, complete, and of a certain magnitude” (McManus) and a tragedy’s quality of a tragedy is determined by six components: plot, character, diction, thought, spectacle, and melody. It is through the verification that Macbeth is a tragedy and the examination of the effective use of these six components that Macbeth is a good tragedy, by Aristotle’s definition.

Bibliography:

McManus, Narbara. “Outline of Aristotle’s Theory of Tragedy in the Poetics.” CLS 267: Greek Tragedy. November 1999. July 2005. <http://www.cnr.edu/home/bmcmanus/poetics.html>
