MACBETH’S LETTER – RELEVANT FEATURES
	Line
	Expression
	Meaning or underscoring

	l. 1
	The day of success
	Macbeth’s pride and happiness

	l.2
	The perfectest report, more than mortal knowledge
	Macbeth’s belief in supernatural

	l.4
	They made themselves air, into which they vanished
	Macbeth’s wonder at the witches.

Macbeth seems to unconsciously want to believe in the prophecy

Macbeth’s greed for power

	l.5
	Rapt in the wonder of it
	

	l.3
	Burned in desire / to question
	

	l.7
	All-hailed
	Macbeth seems already absorbed in his dreams

	l.8
	Weird sister
	Respect for the witches

	l.9
	Coming on of the time
	Macbeth is convinced that he would become king

	l.10
	This have I thought good to deliver thee
	Deviation: it expresses the irrationality of Macbeth’s submission to his wife

	l.11
	My dearest partner of greatness
	Importance of Macbeth’s wife in his life

	l.13
	Greatness
	Repetition: the idea of greatness fills Macbeth’s mind completely

	l.12
	Rejoicing
	Macbeth imagines his life and happiness as king

	l.15-16
	Glamis … promised
	Lady Macbeth expresses his decision in synthesizing all the condition of Macbeth

	l.15
	Glamis thou art, and Cawdor
	Accent on Glamis and Cawdor

	l.16
	Yet
	Change in topic

	l.17
	Too full of human kindness
	Metaphor: weakness of Macbeth’s nature

	l.18
	To catch the nearest way = to kill Duncan
	Lady Macbeth does not admit other ways to become king.

	l.19-20
	Without the illness
	Run-on-line: it reinforces the lack of malevolence in Macbeth’s personality

	l.20
	Should
	For Lady Macbeth, ambition is naturally bound with malevolence

	l.20-21
	What thou wouldst highly
	That wouldst you holily


	Chiasm: contradiction in Macbeth’s personality. Honesty and ambition can hardly coexist.

	
	Wouldst not play false
	And yet wouldst wrongly win
	

	l.21
	Great Glamis
	Ironical tone

	l.22
	Cries
	Importance of conviction

	l.22
	Thus thou must do, if thou have it
	Macbeth is courageous only when there is somebody who tells him what to do.

	l.22-23
	That which … that which
	Anaphor: it underlines the idea of lack

	l.25
	Spirits
	Reference to medieval science

	l.26
	Valour of my tongue
	Lady Macbeth is aware of her abilities. She is also determined to convince her husband.

	l.26
	Chastise
	Reference to the behavior of the medieval fairies

	l.27
	Golden round
	Reference to the medieval kenning

	l.27-28
	Fate and metaphysical aid
	Lady Macbeth justifies her actions


