Joseph 2

Austin Joseph
D
English 12
07 January 2019
A Murderous Ambition

“Ambition is like the sea wave, which the more you drink the more you thirst—yea—drink too much, as men have done on rafts of wreck—it drives you mad.” These words from Alfred, Lord Tennyson’s The Cup summarize the negative aspects of ambition. One may think that ambition is a necessary bridge to success, but according to Tennyson, too much ambition can “drive you mad.” William Shakespeare shared Tennyson’s viewpoint, as can be seen in his play, The Tragedy of Macbeth. Shakespeare’s vivid depiction of how Macbeth’s ruthless ambition leads to the death or destruction of multiple characters, including Macbeth himself, serves as a warning to the reader to avoid an unchecked desire for power.
Macbeth’s story begins with a clear presentation of his character as a brave man who is willing to risk his own life in order to protect his king and country. Shakespeare reveals that Macbeth has been victorious in multiple battles, valiantly pushing himself beyond the limits of normal men to secure Scotland from its enemies. His sword, “which smoked with bloody execution,...carved out his passage/Till he faced [Macdonwald]…And fixed his head upon our battlements” (1.2.18-23). His courageous actions on the battlefield earn him honors from King Duncan, including the new title of Thane of Cawdor. Macbeth’s story, at least so far, does not seem tragic at all. It is not until the intervention of three witches, who reveal to Macbeth that he will one day rule Scotland as king, that Macbeth’s ambition is kindled.

Soon after the three witches prophesy that Macbeth will eventually become king, Macbeth’s mind begins to consider the possible ways he could reach such a station. Immediately Macbeth contemplates murdering King Duncan, though the very thought of it “doth unfix [his] hair/And make [his] seated heart knock at [his] ribs” (1.3.135-137). Macbeth quickly dismisses the idea of killing his king and cousin as he knows that murder is an act “against the use of nature”; however, after learning that Malcolm has been named as the next heir to the throne, Macbeth recognizes that Malcolm is a “step/On which [he] must fall down, or else o’erleap,/For in [his] way it lies” (1.4.48-50). Though Macbeth admittedly goes back and forth with the idea of killing the king, his ambition, along with consistent persuasion from his wife, Lady Macbeth, convinces Macbeth to commit the murder: “I am settled, and bend up/Each corporal agent to this terrible feat” (1.7.79-80). With the prophecy in his head and ambition in his heart, Macbeth stabs King Duncan as the king sleeps. Shakespeare shows that unchecked ambition can affect more than just the power-hungry; it can affect any who stand in the way of he who wants success at any cost. Macbeth, like any overly ambitious person, puts his needs before those of his country or kinsmen, and King Duncan is only the first of many victims in Macbeth’s determined quest to win and keep the crown.

In true Shakespearean tragedy style, Macbeth’s blind ambition is responsible for the devastating deaths of King Duncan, Lady Macduff and her son, and Macbeth himself. Once kindled, Macbeth’s single-minded determination knows no limits, and, left unchecked, Macbeth is left to wreak havoc on any who impede him from what he desires. Ambition, when used in moderation, can help a person achieve his highest goals. When taken to an extreme, however, ambition can often force a person to commit foul deeds, leading not only to suffering for others but, as Macbeth has shown, for the person himself.

