How does Shakespeare create a sense of fate and supernatural using the Witches in Macbeth?

William Shakespeare’s Macbeth is set in Scotland, during the time period of James I. The play is about a warrior Macbeth, who at first is a noble and brave gentleman and is also the Thane of Glamis. This play was written somewhere between 1603 and 1607 and shows how ambition and greed can lead a person towards evil. Shakespeare uses Macbeth to reflect the views of his very own society. During Shakespeare’s time people blamed witches for bad weather such as ‘storms, thunder and lightening’, and also for people falling ill. Witches were sometimes identified by their cats, this meant that women that looked distorted, deformed, and unconventional or if they owned cats were tested to see if they were witches by having there head dunked in water. If it was possible for them to survive after having there head dunked in water more than a minute they were accused of using witchcraft and were later burnt alive. Alternatively, if they died they were ‘humans’. Within historical research it was said that witches were, “The most notorious traytor and rebel that can be”. The audience becomes aware that witches were disliked greatly. James I believed in witchcraft but was completely against it. According to him, witches had attempted to drown him by creating a wax model of him. After that he made sure the practice was entirely banned. If anyone was seen practicing witchcraft they would be tortured, beheaded or burnt alive. King James set up a law that stated, “If any person shall use any invocation or conjuration of any evil or wicked spirit that every such person shall suffer death”. This tells us that King James was terrified of witches and their powers. Consequently in his play, Shakespeare presents witches as ‘powerful and supernatural beings’.
The three witches in the tragedy Macbeth are introduced right at the beginning of the play. When the witches enter a scene the sound affect of ‘thunder’ is brought through to express the sense of fate and supernatural, since this informs the audience that something evil is going to happen. Shakespeare begins the play with a witches acting a Greek chorus, “foul is fair and fair is foul, hover through the fog and filthy air”, when this line is being said it is said in unison by the three weird sisters to make it sound like a spell or a curse. The words used in this scene are very negative precisely toward one person, “There to meet with Macbeth” The word ‘hover’ tells us that the weird sisters possess mysterious powers such as the element of being able to fly.
In this opening scene the name of Macbeth is mentioned, the name of this unknown person would make an audience desperate to find out this character is. This narrative hook is a common tactic used in theatre to engage the audience. The introduction of this name lets the audience know that the story will be based around this person and that this person will have something to do with what is going to happen next. Again this refers back to the start of the scene where the witches describe how and where they shall meet with Macbeth.
Act 1 scene 3 introduces Macbeth and Banquo making their way ‘upon heath’ just as the witches predicted. On the way to the field, Macbeth describes his day as “so foul and fair a day I have not seen”. The words mentioned “foul and fair” were said by the witches’ earlier on in act 1 scene 1 this tells the audience that the use of the same sentence (repetition) used by both Macbeth and the three witches seems to be a bizarre coincidence. This could suggest that the witches are predicting that Macbeth will turn from “fair to foul”. This repetition makes the audience think that the witches can read or control the mind of Macbeth and possibly others. The technique of oxymoron is used, the putting together of two contradictory terms to show that the witches are two faced and that you don’t really know who’s side their on.
On the other hand the words “killing swine” are used by the witches in the play, Shakespeare’s use these words tell the audience that these were the kinds of accusations that were faced by women that practiced witchcraft. Henceforth when Macbeth and Banquo face the witches, Macbeth becomes startled just as the witches tell him that he will become king “All hail, Macbeth, thou shalt be king hereafter!” Macbeth is shocked just as the witches predicted. We know this as Banquo, Macbeths friend says, “Good sir, why do you start?” The repetition of the list of three “All Hail Macbeth” symbolises magic. This symbolic term used by the witches suggests that Shakespeare wants to show the power of the witches through their own words.
 When Macbeth is informed by the witches that he is to become king he states, “Stay, you imperfect speakers, tell me more” this reveals impatience of knowing he might be king introduces Macbeth to the ideas of supreme greatness. Furthermore it will lead Macbeth to killing king Duncan therefore destroying the natural order. It was a popular belief that the witches had the ability to reverse the natural order of life. By doing so the idea of fate is brought in to the play. At the time Shakespeare may have introduced the witches in this way to make the audience think that maybe if Macbeth hadn’t had met the witches, everything might have been fine. However a modern day audience would have thought more realistically about this situation as Macbeth being responsible for his actions throughout the play until the end where he makes his final decisions. The witches being able to foretell the future means they add temptation and influence Macbeth as they tell him he will become king and he becomes impatient. Alternatively, Macbeth creates misery for himself. Macbeth’s fierce ambition is present before the witches' prophesies. He would never have thought seriously about killing Duncan without the witches. Yet the combination of both his ambitious nature and the prophesies leads him to go against the king, his country and even God.
It is Lady Macbeth who states "Thou wouldst be great, Art not without ambition." Macbeth states that it is "his besetting sin, I have no spur to prick the sides of my intent, but only vaulting ambition."
Macbeth’s ambition is inside him from the start it just needed a trigger because of this, both the witches and Lady Macbeth are able to influence him to the ways of evil. Nevertheless some key scenes show that it was not all Macbeths own doing. Near the end of the play Macbeth returns to the witches to have his fate revealed so he would know what actions he needs to take to face the forthcoming consequences of his past actions. This tells the audience that perhaps the witches did have a great influence on his actions.
When Macbeth and Banquo see the witches, Banquo describes them as women with beards when he says “you should be women, and yet your beards forbid me to interpret that you are so” this informs the audience that Banquo and Macbeth are amazed and shocked at the appearance of the weird sisters. The two men are so shocked that they believe that these people are not even from the earth, this is obvious to the audience when Banquo says, “That look not like inhabitants o’ the earth, And yet are on’t? Live you? Or are aught.” This part of the scene would make the audience think that people described in such a way could actually be the cause of Macbeth’s downfall. Nowadays witches are not seen as completely evil but sometimes as funny, weird, or just fanciful.

In act 4 scene 1 after meeting with the witches Macbeth changes a lot in terms of the way he see’s his future. He tells his wife ‘Lady Macbeth about his meeting with the witches. After knowing so that her husband is likely to become king, Lady Macbeth comes up with a plan to kill King Duncan present king of Scotland. Lady Macbeth is shown quite early in the play as a motivated woman she can also manipulate Macbeth quite easily. Lady Macbeth is a devoted woman and wants best for her husband. Although Macbeth has the final say in whether or not to go through with the initial killing, he loves Lady Macbeth and wants to make her happy. Lady Macbeth is the dominating individual in the relationship which is another reason for a change in Macbeth’s fate. Nowadays critics would go far enough to say that lady Macbeth was the fourth witch in the play. A Shakespearean audience of the time would have felt quite differently towards there witches whereas a modern day audience would seem quite excited at a theme of this supernatural sort, but a Jacobean audience would have seen these supernatural beings as a threat to the church and all protestant Christians.

In Macbeth, William Shakespeare has used the views of his society toward witches to show the greatness of their powers. In this scene the witches chant a chorus this time in canon, some of the lines used are repulsive such as “finger of a birth-strangled babe, Ditch deliver’d by a drab, Make gruel thick and slab”. The words used here such as gruel and strangled would make the audience think back to the type of accusations witches were given and what people accused them of doing, therefore meaning that these were some of the things witches could do to people which could change their fate forever. In this scene the second witch says, “For a charm of powerful trouble, like a hell-broth boil and bubble”. This evidently suggests that the witches are comparing a charm to hell this also suggests that the witches are up to know good, this is clear when the second witch says ‘powerful trouble’ meaning there brewing up some sort of potion which will cause immense havoc. This verse also has contains alliteration, when the words boil and bubble are said to give the image in the mind of a reader/viewer that the witches may be conjuring up a potion. In act 1, scene 3 the witches chant, “Double, double, toil and trouble/ fire burn and cauldron bubble”. During the verses the witches repeat this line three times the repetition of this line suggests that the witches want to show what they are capable of doing. In this curse-like verse Shakespeare uses rhyming couplets such as, ‘trouble and bubble’; he also repeats the words ‘double, double’ this might suggest to an audience that the witches possess uncontrollably malevolence powers. Also the two words beginning with (t) toil and trouble would make a Jacobean audience think that the witches deliberately want to cause problems for Macbeth and his surroundings.

Because they speak in unison, this makes the audience think that they are still in control of Macbeth, just like in the beginning of the play when they say “fair is foul and foul is fair”.

Nearer to the end of this chant the second witch says a line, “Then the charm is fair and good”. The word ‘charm’ used here makes the audience think that the witches might not be all that bad as the words such as ‘fair and ‘good’ suggest that this chant could be lucky for somebody like a lucky charm. However on the other hand, the weird sister’s speech sounds very ritualistic, magical and yet very powerful which means they could be plotting something really dreadful. The thought of that they may still be bad it still there because in the verses the witches speak out many gruesome and repulsive things such as when they say, “Cool it with a baboon’s blood”. The word ‘blood would give a Jacobean audience the reassurance that the witches are still bad and that they always will be.
In Macbeth, The killing of Duncan starts an unstoppable chain of events in the play that ends with the murder of Macbeth and the suicide of Lady Macbeth. Macbeth chooses to murder Duncan. Macbeth, in the beginning had all of the qualities of an honourable gentleman who could become anything. This is all shattered by ambition. Although Macbeth is warned as to the validity of the witches prophesies, he is tempted and refuses to listen to reason from Banquo. Macbeth blames the witches for deceiving him with half truths. While the witches are not totally responsible for the actions of Macbeth, they are responsible for introducing the ideas to Macbeth which in turn fired up Macbeth’s ambition and led to a disastrous and unnecessary chain of events.
In conclusion as Shakespearean audience of the time would have strong feelings towards the three witches whereas a modern day audience would seem quite excited at the theme of this supernatural sort. A Jacobean audience would have seen these supernatural beings as a threat to the church and all followers of Christianity.

