COMMENTS ON MACBETH (PAGE 86-87)

The two main characters in the text are Macbeth and his wife and Shakespeare focuses on their different reactions after the murder.

Macbeth has just killed King Duncan and he feels guilty. In fact, he says "this is a sorry sight" (line 12) while he is looking at his hands covered in blood, he defines himself a "hangman" (line 21), he says he can't pray (he can't say "amen", line 25) and he has hallucinations: he hears voices saying that he will sleep no more (lines 30-39) because he has murdered sleep. Killing a king was considered an act against nature, and in this case it was even worse because Duncan was a good king and Macbeth killed him only because of his ambition and because he wanted to become the new king. Moreover, he killed Duncan while he was his guest and while he was sleeping and couldn't defend himself. In lines 38-39 Macbeth calls himself using three different names (Glamis, Cawdor and Macbeth) as if he was confused about his own identity. It seems that he can't accept what he has done and that he wants to believe that at least a part of himself is still innocent. 
Lady Macbeth seems much stronger than her husband, she is cold-blooded and practical. She dominates Macbeth, she orders him what to do. She also tells him that he shouldn't think about what he has done, otherwise he will go mad (lines 28-29), but actually she will go mad at the end of the story. When Macbeth refuses to go back to the crime scene to put the daggers near the servants, because he is afraid of seeing the dead king again, she gets angry and she says that only children are afraid of dead (lines 51-52); then she goes there herself. 
Imagery is very important in this text, for example we can find metaphors regarding sleep and blood and water:

- SLEEP: in lines 31-35 Shakespeare uses several metaphors to describe sleep. These metaphors represent sleep as something positive that brings relief to people and gives them rest and peace. Macbeth will sleep no more because he has murdered Duncan during his sleep and so he will not find peace any more

- BLOOD AND WATER: in line 43 Lady Macbeth tells Macbeth to wash his hands that are covered in blood; blood is defined a "filthy witness" here and it represents the guilt of the murder. Later in the play, when Lady Macbeth goes mad, she will have hallucinations and she will see her hands covered in blood that can't be washed away   
