
Dr Jekyll

and

Mr Hyde
[image: image1]
Robert Louis Stevenson
Name:

Form:
Contents
Star chart of ideas about the novel . ..3

Assignment details . . 4
Pre-reading activity – Studying Works of Art……………………………………………….… .5

Key words match. …….. 7
Extract 1 from Chapter 1………………………………………… 8

Grid for Extract 1 . 10
Chapter 1 questions. .11
Chapter 2 key words and questions

. 12
Extract 2 from Chapter 2. 13
Grid for Extract 2 .14
Chapter 2 Glossary. 15
Chapter 3 key words match. 16

Chapter 3 questions. …..17

Chapter 4 key words. ….. 18

Extract 3 from Chapter 4. 19
Grid for Extract 3 . 21
Chapter 4 Glossary.22
Chapter 5 Glossary and questions 23
Chapter 6 Glossary and questions 24
Chapters 7 and 8 Glossary and questions 25
Extract 4 from Chapter 9 . 28
Chapter 9 Glossary. .. 30
Grid for Extract 4 . 31
Chapter 10 questions. … 32
Plot sequence . ..33
Questions on structure. … …

35
Speaking and Listening Tasks
.
.
.
.
.
.
.
.
36

The Background to the Novel – note-taking sheets for:

R. L. Stevenson’s life 37

Victorian Values . 38

Jack the Ripper . .38

Darwinism . 39

The Gothic . 39

Jekyll and Hyde . 40
The Life of R.L. Stevenson
.
.
.
.
.
.
.
.
.
41
Completing your assignment . 42
Essay Plan…………………………………………………………………………………………43

Self Assessment . 45
Original Writing Tasks . 47
What do you know already about Stevenson’s novel?

[image: image12.jpg]

[image: image2.wmf]

 PROSE STUDY COURSEWORK

[image: image3.wmf]
“DR JEKYLL and MR HYDE”

This piece of coursework is very important to you as it counts towards both your English (5%) and English Literature GCSE (10%). As with every piece of coursework you need to write (or speak) using an appropriate style and be accurate. However, this assignment is a test of your READING skills for English GCSE. This means your essay will be assessed once with English skills in mind and then again for Literature.

To achieve a good grade for both GCSEs, your writing must:

· show that you have read and understand the text;

· explore and evaluate how the writer uses language, structure and form to create meaning;

· comment on the way language changes over time;

· show your understanding of the social, cultural and historical context of the novel;

· include appropriate textual evidence

· contain some evaluation of Stevenson’s writing.
The assignment title allows you to select the most relevant and useful parts of the story. It is up to you to judge how much detail you should include and this means that the length of the assignment will vary from one student to another. Remember that you must answer the question and show some understanding of the context of the novel.

Don’t forget to plan and sequence your ideas very carefully before beginning to write the first draft. Remember to use all the notes and sheets from your work in class.

The assignment title is:

[image: image8.jpg]

Rough draft due:

Final draft due:

[image: image4.wmf]

Pre-reading activity-Studying Works of Art

Nineteenth century Romantic artists emphasized feeling, emotion, and intuition in their choice of subjects and artistic style. They were interested in all aspects of fantasy: imagination, dreams, nightmares, the infernal, and the macabre. They explored what happens when the human mind goes into the darker side of consciousness or when reason is asleep. For example, the Romantic artist, Theodore Gericault, was interested in the irrational states of the human mind and the idea that the mind affected the physical appearance of a person. He created many studies of the mentally ill and criminally insane.

Study the following paintings, listing the detail and describing the paintings as fully as possible. Fill in the table.

· What image is the artist trying to convey?
· How do you think they relate to the human mind?
· How could they relate to Jekyll and Hyde?
	Painting
	Describe the painting in detail.
	What is the artist trying to convey? How does it relate to the human mind?

	[image: image9.jpg]

The Nightmare 1781 by Henry Fuseli

	
	

	[image: image10.jpg]

The Sleep of Reason Produces Monsters 1798 by Francisco Goya
	
	

	[image: image11.jpg]

Saturn Devouring One of His Children 1819-1823 by Francisco Goya

	
	

	Insane Woman (Envy) 1822-1823 by Theodore Gericault

	
	

 CHAPTER 1-STORY OF THE DOOR
Key words match: match the key words with their definition.
Word
1. countenance:
2. discourse:
3. backward in sentiment:
4. austere:
5. mortify a taste for vintages:
6. Cain’s heresy:
7. negligence:
8. distained
9. remark:
10. replied in the affirmative:
11. Juggernaut:
12. view halloa:
13. Sawbones:
14. apothecary:
15. credit
16. harpies:
17. struck:
18. Queer street
19. pedantically exact
Definition

a) in the Bible story, Cain (who had murdered his brother) asked, ‘Am I my brother’s keeper?
b) notice
c) lack of care and maintenance
d) conversation
e) stained
f) creatures from Greek mythology-half-woman, half bird.

g) a slang expression meaning ‘getting into trouble’ or ‘getting into debt’.

h) agreed

i) a huge creature or machine that crushes all before it

j) said ‘yes’

k) the huntsman’s shout when the fox is sighted
l) face

m) person who prepares or sells medicines (another word for doctor)

n) strict
o) doctor (slang)

p) slow to show emotion
q) reputation, good name.

r) extra careful about the details
s) get rid of his love for good wine
From Chapter 1 “Story of the Door”

Mr. Enfield and the lawyer were on the other side of the by-street; but when they came abreast of the entry, the former lifted up his cane and pointed.

"Did you ever remark that door?" he asked; and when his companion had replied in the affirmative, "It is connected in my mind," added he, "with a very odd story."

"Indeed?" said Mr. Utterson, with a slight change of voice, "and what was that?"

"Well, it was this way," returned Mr. Enfield: "I was coming home from some place at the end of the world, about three o' clock of a black winter morning, and my way lay through a part of town where there was literally nothing to be seen but lamps. Street after street, and all the folks asleep - street after street, all lighted up as if for a procession and all as empty as a church - till at last I got into that state of mind when a man listens and listens and begins to long for the sight of a policeman. All at once, I saw two figures: one a little man who was stumping along eastward at a good walk, and the other a girl of maybe eight or ten who was running as hard as she was able down a cross-street. Well, sir, the two ran into one another naturally enough at the corner; and then came the horrible part of the thing; for the man trampled calmly over the, child's body and left her screaming on the ground. It sounds nothing to hear, but it was hellish to see. It wasn't like a man; it was like some damned Juggernaut. I gave a view halloa, took to my heels, collared my gentleman, and brought him back to where there was already quite a group about the screaming child. He was perfectly cool and made no resistance, but gave me one look, so ugly that it brought out the sweat on me like running. The people who had turned out were the girl's own family; and pretty soon, the doctor, for whom she had been sent, put in his appearance. Well, the child was not much the worse, more frightened, according to the Sawbones; and there you might have supposed would be an end to it. But there was one curious circumstance. I had taken a loathing to my gentleman at first sight. So had the child's family, which was only natural. But the doctor's case was what struck me. He was the usual cut-and-dry apothecary, of no particular age and colour, with a strong Edinburgh accent, and about as emotional as a bagpipe. Well, sir, he was like the rest of us; every time he looked at my prisoner, I saw that Sawbones turn sick and white with the desire to kill him. I knew what was in his mind, just as he knew what was in mine; and killing being out of the question, we did the next best. We told the man we could and would make such a scandal out of this, as should make his name stink from one end of London to the other. If he had any friends or any credit, we undertook that he should lose them. And all the time, as we were pitching it in red hot, we were keeping the women off him as best we could, for they were as wild as harpies. I never saw a circle of such hateful faces; and there was the man in the middle, with a kind of black, sneering coolness - frightened too, I could see that -but carrying it off, sir, really like Satan. 'If you choose to make capital out of this accident,' said he, 'I am naturally helpless. No gentleman but wishes to avoid a scene,' says he. 'Name your figure.' Well, we screwed him up to a hundred pounds for the child's family; he would have clearly liked to stick out; but there was something about the lot of us that meant mischief, and at last he struck. The next thing was to get the money; and where do you think he carried us but to that place with the door? - whipped out a key, went in, and presently came back with the matter of ten pounds in gold and a cheque for the balance on Coutts's, drawn payable to bearer and signed with a name that I can't mention, though it's one of the points of my story, but it was a name at least very well known and often printed. The figure was stiff; but the signature was good for more than that, if it was only genuine. I took the liberty of pointing out to my gentleman that the whole business looked apocryphal, and that a man does not, in real life, walk into a cellar door at four in the morning and come out of it with another man's cheque for close upon a hundred pounds. But he was quite easy and sneering. 'Set your mind at rest,' says he, 'I will stay with you till the banks open and cash the cheque myself.' So we all set off, the doctor, and the child's father, and our friend and myself, and passed the rest of the night in my chambers; and next day, when we had breakfasted, went in a body to the bank. I gave in the cheque myself, and said I had every reason to believe it was a forgery. Not a bit of it. The cheque was genuine."

"Tut-tut," said Mr. Utterson.

"I see you feel as I do," said Mr. Enfield. "Yes, it's a bad story. For my man was a fellow that nobody could have to do with, a really damnable man; and the person that drew the cheque is the very pink of the proprieties, celebrated too, and (what makes it worse) one of your fellows who do what they call good. Black-mail, I suppose; an honest man paying through the nose for some of the capers of his youth. Blackmail House is what I call that place with the door, in consequence. Though even that, you know, is far from explaining all," he added, and with the words fell into a vein of musing.

From this he was recalled by Mr. Utterson asking rather suddenly:" And you don't know if the drawer of the cheque lives there?"

"A likely place, isn't it?" returned Mr. Enfield. "But I happen to have noticed his address; he lives in some square or other."

"And you never asked about the - place with the door?" said Mr. Utterson.

"No, sir: I had a delicacy," was the reply. "I feel very strongly about putting questions; it partakes too much of the style of the day of judgment. You start a question, and it's like starting a stone. You sit quietly on the top of a hill; and away the stone goes, starting others; and presently some bland old bird (the last you would have thought of) is knocked on the head in his own back-garden and the family have to change their name. No, sir, I make it a rule of mine: the more it looks like Queer Street, the less I ask."

" A very good rule, too," said the lawyer.

"But I have studied the place for myself," continued Mr. Enfield." It seems scarcely a house. There is no other door, and nobody goes in or out of that one but, once in a great while, the gentleman of my adventure. There are three windows looking on the court on the first floor; none below; the windows are always shut but they're clean. And then there is a chimney which is generally smoking; so somebody must live there. And yet it's not so sure; for the buildings are so packed together about that court, that it's hard to say where one ends and another begins."

The pair walked on again for a while in silence; and then, "Enfield," said Mr. Utterson, "that's a good rule of yours."

"Yes, I think it is," returned Enfield.

"But for all that," continued the lawyer, "there's one point I want to ask: I want to ask the name of that man who walked over the child."

"Well," said Mr. Enfield, "I can't see what harm it would do. It was a man of the name of Hyde."

"H'm," said Mr. Utterson. "What sort of a man is he to see?"

"He is not easy to describe. There is something wrong with his appearance; something displeasing, something downright detestable. I never saw a man I so disliked, and yet I scarce know why. He must be deformed somewhere; he gives a strong feeling of deformity, although I couldn't specify the point. He's an extraordinary-looking man, and yet I really can name nothing out of the way. No, sir; I can make no hand of it; I can't describe him. And it's not want of memory; for I declare I can see him this moment."

[image: image5.wmf]
	EXTRACT 1 – STORY OF THE DOOR
	Social and Historical relevance
	
	
	
	
	

	
	Significance or Effect
	
	
	
	
	

	
	Quotation
	
	
	
	
	

CHAPTER 1-Questions
1. What is Mr. Utterson’s relationship to Mr. Enfield? How are the two men alike, different?

2. Compare and contrast the description of the building and door used by Mr. Hyde and Enfield’s description of him. How does Stevenson seem to be using setting to convey a sense of the man?

3. What is the story of Cain and Abel? What does it mean that Mr. Utterson says he inclines to Cain’s heresy in his dealings with others? Explain why you agree or disagree with this way of dealing with your acquaintances. Do you feel you would want to ignore or confront them with their failings or foolishness so they would improve their lives?

4. Although both Utterson and Enfield protest that they prefer to mind their own business, both men actively seek to help others. Describe Enfield’s reaction to Hyde’s collision with the little girl. Do you think a citizen today would respond similarly to a wrong doer? Why or why not? What does this say about basic assumptions of how a gentleman should act in Victorian London?
5.Film makers often omit this chapter. Why is it important?

6. What mysteries are created in this opening chapter?
CHAPTER 2-SEARCH FOR MR.HYDE
Write definitions of the following words. Use a dictionary if you need to.

endorse:

decease:

benefactor:

protégé:

conveyancing:

labyrinths:

inordinate:

condone:

iniquity:

Questions

1. Once Utterson confronts Hyde, how does he feel toward him? What reasons does Utterson give for his feelings about Hyde? In Utterson’s response to Hyde, what does Stevenson tell us about Hyde?

2. Why doesn’t Stevenson ever tell us what Hyde’s face looks like?

3. Describe the appearance of the street and house in which Dr. Jekyll lives. What can we infer about Dr. Jekyll from this setting?

4. Utterson’s speculation on Jekyll’s connection to Hyde makes him reflect on his own vices and failings. What could Stevenson be implying about human nature in Utterson’s reflection?
5. Explain Utterson’s view of the relationship between Jekyll & Hyde
6. What mysteries remain at the end of the chapter?

From Chapter 2 “Search for Mr. Hyde”

The steps drew swiftly nearer, and swelled out suddenly louder as they turned the end of the street. The lawyer, looking forth from the entry, could soon see what manner of man he had to deal with. He was small and very plainly dressed, and the look of him, even at that distance, went somehow strongly against the watcher's inclination. But he made straight for the door, crossing the roadway to save time; and as he came, he drew a key from his pocket like one approaching home.

Mr. Utterson stepped out and touched him on the shoulder as he passed." Mr. Hyde, I think?"

Mr. Hyde shrank back with a hissing intake of the breath. But his fear was only momentary; and though he did not look the lawyer in the face, he answered coolly enough: "That is my name. What do you want?"

"I see you are going in," returned the lawyer. "I am an old friend of Dr. Jekyll's - Mr. Utterson of Gaunt Street - you must have heard my name; and meeting you so conveniently, I thought you might admit me."

"You will not find Dr. Jekyll; he is from home," replied Mr. Hyde, blowing in the key. And then suddenly, but still without looking up, "How did you know me?" he asked.

"On your side," said Mr. Utterson, "will you do me a favour?"

"With pleasure," replied the other. "What shall it be?"

"Will you let me see your face?" asked the lawyer.

Mr. Hyde appeared to hesitate, and then, as if upon some sudden reflection, fronted about with an air of defiance; and the pair stared at each other pretty fixedly for a few seconds. "Now I shall know you again," said Mr. Utterson." It may be useful."

"Yes," returned Mr. Hyde, "it is as well we have, met; and a propos, you should have my address." And he gave a number of a street in Soho.

"Good God!" thought Mr. Utterson," can he, too, have been thinking of the will?" But he kept his feelings to himself and only grunted in acknowledgment of the address.

"And now," said the other, "how did you know me?"

"By description," was the reply.

"Whose description?"

"We have common friends, said Mr. Utterson.

"Common friends?" echoed Mr. Hyde, a little hoarsely." Who are they?"

"Jekyll, for instance," said the lawyer.

"He never told you," cried Mr. Hyde, with a flush of anger." I did not think you would have lied."

"Come," said Mr. Utterson, "that is not fitting language."

The other snarled aloud into a savage laugh; and the next moment, with extraordinary quickness, he had unlocked the door and disappeared into the house.

The lawyer stood a while when Mr. Hyde had left him, the picture of disquietude. Then he began slowly to mount the street, pausing every step or two and putting his hand to his brow like a man in mental perplexity. The problem he was thus debating as he walked, was one of a class that is rarely solved. Mr. Hyde was pale and dwarfish, he gave an impression of deformity without any nameable malformation, he had a displeasing smile, he had borne himself to the lawyer with a sort of murderous mixture of timidity and boldness, and he spoke with a husky, whispering and somewhat broken voice; all these were points against him, but not all of these together could explain the hitherto unknown disgust, loathing, and fear with which Mr. Utterson regarded him. "There must be something else," said the perplexed gentleman. "There is something more, if I could find a name for it. God bless me, the man seems hardly human! Something troglodytic, shall we say? or can it be the old story of Dr. Fell? or Is it the mere radiance of a foul soul that thus transpires through, and transfigures, its clay continent? The last, I think; for, O my poor old Harry Jekyll, if ever I read Satan's signature upon a face, it Is on that of your new friend."

	EXTRACT 2 – SEARCH FOR HYDE
	Social and Historical relevance
	
	
	
	
	

	
	Significance or Effect
	
	
	
	
	

	
	Quotation
	
	
	
	
	

CHAPTER 2-Glossary

volume of some dry divinity: a dull book about religion
holograph: a document written entirely in the handwriting of the person whose signature it carries
M.D., D.C.L., LL.D, F.R.S.: Doctor of Medicine, Doctor of Civil Law, Doctor of Laws. Fellow of the Royal Society

Damon and Pythias: (Greek mythology) two inseparable friends. When Pythias was sentenced to death by Dionysius, Damon offered to take his place. Neither wanted to live if it meant the other perished.

troglodytic: primitive, cave dwelling

Dr Fell: an unpleasant person who causes feelings of dislike which are difficult to give any obvious reason for

statute of limitations: a law protecting a person from prosecution after a period of time has elapsed

pede claudo: walking hesitantly
CHAPTER 3-Dr Jekyll was Quite at Ease
Key words match:
Word/phrase

1. unobtrusive:

2. hide-bound pedant:

3. scientific heresies:

4. abominable:

5. singular:

6. accosted:

7. insensate:

8. grave countenance

9. quailed:

10. pall:

11. conflagration:

12. gin place:

13. odious:

14. napery:

15. gratification:

16. familiars:

Definition

a) narrow-minded and old fashioned thinker

b) lost courage

c) serious face

d) without feeling

e) spoke to

f) remarkable

g) terrible, awful

h) beliefs that go against established scientific ideas

i) gloom

j) table linen

k) a gaudy public house

l) fire

m) friends

n) hateful

o) satisfaction at what he has discovered

p) not showy or demanding

CHAPTER 3 - Questions

1. Compare the description of Dr Jekyll with that of Hyde.
2. This chapter raises more questions than answers. What are these? Can you offer any explanations?

3. What is the dramatic significance of this chapter?

4. Look back at Hyde’s attack on the little girl. Describe:

· Exactly what happened

· how people reacted to the attack

· what it tells us about Hyde

· what is tells us about people’s reactions to Hyde

5. Look again at Utterson’s meeting with Hyde.

· What does Hyde look like?

· How does he speak?

· How does he move?

Chapter 4 Key Words – Muddled

1. Constrained

a. strictness

2. Bidden

b. jumped

3. Started

c. thighs

4. Haste

d. enthusiastic

5. Debility

e. hurry

6. Constitution

f. usual

7. Subjective

g. ridiculous

8. Incipient

h. watch

9. Rigour

i. plain

10. Marked

j. difference

11. Idiosyncratic

k. individual

12. Sober

l. told

13. Haunches

m. glass with measurements

14. Ludicrous

n. noisily

15. Accoutrement

o. clothes

16. Misbegotten

p. drops

17. Disparity

q. weakness

18. Sought

r. tried

19. Customary

s. slanted

20. Muster

t. health

21. Convulsive

u. liquid

22. Graduated glass

v. appeared forced

23. Minims

w. change

24. Tincture

x. talk

25. Hue

y. colour

26. Effervesce

z. amazing/ unusual thing

27. Audibly

1a. gather together

28. Ebullition

2a. mixture

29. Metamorphoses

3a. given

30. Keen

4a. sudden jerking

31. Parley

5a. fizz

32. Rendered

6a. spiritual

33. Prodigy

7a. benefit

34. Virtue

8a. think about

35. Transcendental

9a. apology

36. Derided

10a. criticised

37. Behold

11a. badly designed

38. Reeled

12a stumbled

39. Submerged

13a buried

40. Turpitude

14a wickedness

41. Penitence

15a just beginning

From Chapter 4 “The Carew Murder Case”

Nearly a year later, in the month of October, 18 -- , London was startled by a crime of singular ferocity and rendered all the more notable by the high position of the victim. The details were few and startling. A maid servant living alone in a house not far from the river, had gone up-stairs to bed about eleven. Although a fog rolled over the city in the small hours, the early part of the night was cloudless, and the lane, which the maid's window overlooked, was brilliantly lit by the full moon. It seems she was romantically given, for she sat down upon her box, which stood immediately under the window, and fell into a dream of musing. Never (she used to say, with streaming tears, when she narrated that experience), never had she felt more at peace with all men or thought more kindly of the world. And as she so sat she became aware of an aged and beautiful gentleman with white hair, drawing near along the lane; and advancing to meet him, another and very small gentleman, to whom at first she paid less attention. When they had come within speech (which was just under the maid's eyes) the older man bowed and accosted the other with a very pretty manner of politeness. It did not seem as if the subject of his address were of great importance; indeed, from his pointing, it sometimes appeared as if he were only inquiring his way; but the moon shone on his face as he spoke, and the girl was pleased to watch it, it seemed to breathe such an innocent and old-world kindness of disposition, yet with something high too, as of a well-founded self-content. Presently her eye wandered to the other, and she was surprised to recognise in him a certain Mr. Hyde, who had once visited her master and for whom she had conceived a dislike. He had in his hand a heavy cane, with which he was trifling; but he answered never a word, and seemed to listen with an ill-contained impatience. And then all of a sudden he broke out in a great flame of anger, stamping with his foot, brandishing the cane, and carrying on (as the maid described it) like a madman. The old gentleman took a step back, with the air of one very much surprised and a trifle hurt; and at that Mr. Hyde broke out of all bounds and clubbed him to the earth. And next moment, with ape-like fury, he was trampling his victim under foot and hailing down a storm of blows, under which the bones were audibly shattered and the body jumped upon the roadway. At the horror of these sights and sounds, the maid fainted.

It was two o'clock when she came to herself and called for the police. The murderer was gone long ago; but there lay his victim in the middle of the lane, incredibly mangled. The stick with which the deed had been done, although it was of some rare and very tough and heavy wood, had broken in the middle under the stress of this insensate cruelty; and one splintered half had rolled in the neighbouring gutter - the other, without doubt, had been carried away by the murderer. A purse and a gold watch were found upon the victim: but no cards or papers, except a sealed and stamped envelope, which he had been probably carrying to the post, and which bore the name and address of Mr. Utterson.

This was brought to the lawyer the next morning, before he was out of bed; and he had no sooner seen it, and been told the circumstances, than he shot out a solemn lip. "I shall say nothing till I have seen the body," said he; "this may be very serious. Have the kindness to wait while I dress." And with the same grave countenance he hurried through his breakfast and drove to the police station, whither the body had been carried. As soon as he came into the cell, he nodded.

"Yes," said he, "I recognise him. I am sorry to say that this is Sir Danvers Carew."

 "Good God, sir," exclaimed the officer, "is it possible?" And the next moment his eye lighted up with professional ambition. "This will make a deal of noise," he said. "And perhaps you can help us to the man." And he briefly narrated what the maid had seen, and showed the broken stick.

Mr. Utterson had already quailed at the name of Hyde; but when the stick was laid before him, he could doubt no longer; broken and battered as it was, he recognised it for one that he had himself presented many years before to Henry Jekyll.

"Is this Mr. Hyde a person of small stature?" he inquired.

"Particularly small and particularly wicked-looking, is what the maid calls him," said the officer.

Mr. Utterson reflected; and then, raising his head, "If you will come with me in my cab," he said, "I think I can take you to his house."

It was by this time about nine in the morning, and the first fog of the season. A great chocolate-coloured pall lowered over heaven, but the wind was continually charging and routing these embattled vapours; so that as the cab crawled from street to street, Mr. Utterson beheld a marvellous number of degrees and hues of twilight; for here it would be dark like the back-end of evening; and there would be a glow of a rich, lurid brown, like the light of some strange conflagration; and here, for a moment, the fog would be quite broken up, and a haggard shaft of daylight would glance in between the swirling wreaths. The dismal quarter of Soho seen under these changing glimpses, with its muddy ways, and slatternly passengers, and its lamps, which had never been extinguished or had been kindled afresh to combat this mournful re-invasion of darkness, seemed, in the lawyer's eyes, like a district of some city in a nightmare. The thoughts of his mind, besides, were of the gloomiest dye; and when he glanced at the companion of his drive, he was conscious of some touch of that terror of the law and the law's officers, which may at times assail the most honest.

As the cab drew up before the address indicated, the fog lifted a little and showed him a dingy street, a gin palace, a low French eating-house, a shop for the retail of penny numbers and two-penny salads, many ragged children huddled in the doorways, and many women of different nationalities passing out, key in hand, to have a morning glass; and the next moment the fog settled down again upon that part, as brown as umber, and cut him off from his blackguardly surroundings. This was the home of Henry Jekyll's favourite; of a man who was heir to a quarter of a million sterling.

An ivory-faced and silvery-haired old woman opened the door. She had an evil face, smoothed by hypocrisy; but her manners were excellent. Yes, she said, this was Mr. Hyde's, but he was not at home; he had been in that night very late, but had gone away again in less than an hour; there was nothing strange in that; his habits were very irregular, and he was often absent; for instance, it was nearly two months since she had seen him till yesterday.

[image: image6.wmf]
	EXTRACT 3 – THE CAREW MURDER CASE
	Social and Historical relevance
	
	
	
	
	

	
	Significance or Effect
	
	
	
	
	

	
	Quotation
	
	
	
	
	

CHAPTER 4 Glossary

Singular – remarkable

Musing – day-dreaming

Accosted – spoke to

Disposition – personality
High –noble

Insensate – without feeling

Countenance – face

Quailed – lost courage

Pall – gloom

Routing these embattled vapours – driving back the fog

conflagration – fire

slatternly – wretched

gin palace – bar

penny numbers – items that could be bought for a penny

blackguardly – evil looking

odious – hateful

napery – table linen

of many plies – thick and expensive

gratification – satisfaction

familiars – friends

CHAPTER 5 – Incident of the Letter
Glossary

Carried – escorted

Circulars – junk mail
Destination – use

Oration – speech

Cupola – small domed roof

Eddy – whirlpool

Cabinet – private study

Unsunned – in the dark
Glass presses – glass-fronted cupboards
Carbuncles – red gemstones
Cheval-glass – mirror

Resolved – matured
Bind my honour – give you my word

Stained windows – deeper
Signified – said

Elicited – led to

Colour on the intimacy – more acceptable friendship

Qualm – suggestion

sedulously - carefully

Autograph – own handwriting

Questions
1. What clues are we given about the work Dr. Jekyll does in his laboratory on pg 34?
2. Jekyll is looking “deadly sick”. What other indications do we get of his state of mind?
3. Look back at chapter 3 (pg 26) – how has Jekyll changed since then?

4. Jekyll lies about the letter – why? How does Utterson find this out and what conclusions does he draw from this?

CHAPTER 6 – Remarkable Incident of Dr. Lanyon
Glossary

Injury – loss, disaster

Melancholy – sad
Ken – knowledge

Superscribed – written on the outside
Legibly – clearly

Disregard the prohibition – disobey the instruction

Allusion to – mention of

Stringent obligations – strict duties
Drift – meaning

Mortify – subdue
Amities – friendships

Disquieted - anxious

Tenor – course

Bondage - imprisonment
Questions
1. What do you think Lanyon is referring to when he talks about a ‘shock’ (pg 41)?

2. What do you make of Jekyll’s letter? What do you think is really going on?

CHAPTER 7 – Incident at the Window

Glossary

Premature twilight – becoming dark, though early

Disconsolate – sad

Abject – wretched

Traversed – walked the length of
1. What do we learn that adds to our understanding of Jekyll’s situation?

CHAPTER 8 - The Last Night
Glossary

· Be explicit – explain precisely

· Doggedly – determinedly

· Amiss – wrong

· Perhaps with no less – just as surprised

· A flying wrack…texture – thin high clouds blowing across the moon

· There was borne…calamity – his mind filled with dread at what they would find

· Not the dews…anguish – the sweat on his face caused by mental agony, not effort

· Guarded- cautious

· Unseemly – unsuitable

· With a ferocity…nerves – with a fierceness that showed how worried he was

· Lamentation – weeping

· Knife-boy – boy who cleans the knives

· Unlooked-for termination – unexpected ending to what Poole was saying

· Resolution – determination

· Made away with – killed

· Commend itself to reason – make sense

· Sedulous – extreme

· Main – very

· What matters hand of write – what does the handwriting matter

· Theatre – the laboratory

· One of those…sufferer – one of those illnesses which hurt the person and cause the appearance to change

· Mottled pallor – pale and blotchy

· Rude – rough

· Telling – having its effect

· Malefactor – wrong-doer

· Scud – clouds moving rapidly across the sky

· …such an enemy to rest – can’t sleep

· Disinterred – dug out

· Glazed presses – glass-fronted cupboards

· Sorely contorted – severely twisted

· Cords - Sinews

· Phial – small glass container

· Kernels – nuts (almonds? Resemble smell of cyanide)

· Lumber – junk

· Flags – floor slates

· Like use – as if it has been recently used

· Pious – religious

· Penetration to foresee – can’t understand how it will happen

· Nameless situation – unique so can’t be described

QUESTIONS
1. How does Stevenson build the tension in Chapter 8? You may wish to quote and comment on:
· The behaviour of the servants

· The time of day and weather

· The mystery of who is in the room

· The breaking down of the door

Cont’d over/…

· The discovery of the body

· The mystery of Jekyll’s appearance

· What will be in the letters

2. What fresh light does Chapter 8 throw on the appearance of Hyde and the effect he has on other people? (PEE)
3. Group Speaking and Listening - Explore/ Analyse/ Imagine

· Throughout the novel we hear reports of Dr. Jekyll and Mr. Hyde from various eyewitnesses, including the servants in Jekyll’s household. Utterson questions the butler Poole about his master, and we see the fearful anxiety of the servants in the chapter, “The Last Night.”

· Imagine that you are one of the servants reporting on the events at the house of Dr. Jekyll on the night Poole and Utterson break into his study.

· Create a dramatic monologue, using phrases and lines from the chapter, but putting in your own fears and anxieties as one of the servants who has been witnessing the strange comings and going of Hyde for some time.
FROM CHAPTER 9 – Dr. Lanyon’s Narrative

"Are you come from Dr. Jekyll?" I asked.

He told me "yes" by a constrained gesture; and when I had bidden him enter, he did not obey me without a searching backward glance into the darkness of the square. There was a policeman not far off, advancing with his bull's eye open; and at the sight, I thought my visitor started and made greater haste.

These particulars struck me, I confess, disagreeably; and as I followed him into the bright light of the consulting-room, I kept my hand ready on my weapon. Here, at last, I had a chance of clearly seeing him. I had never set eyes on him before, so much was certain. He was small, as I have said; I was struck besides with the shocking expression of his face, with his remarkable combination of great muscular activity and great apparent debility of constitution, and - last but not least - with the odd, subjective disturbance caused by his neighbourhood. This bore some resemblance to incipient rigour, and was accompanied by a marked sinking of the pulse. At the time, I set it down to some idiosyncratic, personal distaste, and merely wondered at the acuteness of the symptoms; but I have since had reason to believe the cause to lie much deeper in the nature of man, and to turn on some nobler hinge than the principle of hatred.

This person (who had thus, from the first moment of his entrance, struck in me what I can only describe as a disgustful curiosity) was dressed in a fashion that would have made an ordinary person laughable; his clothes, that is to say, although they were of rich and sober fabric, were enormously too large for him in every measurement - the trousers hanging on his legs and rolled up to keep them from the ground, the waist of the coat below his haunches, and the collar sprawling wide upon his shoulders. Strange to relate, this ludicrous accoutrement was far from moving me to laughter. Rather, as there was something abnormal and misbegotten in the very essence of the creature that now faced me - something seizing, surprising, and revolting - this fresh disparity seemed but to fit in with and to reinforce it; so that to my interest in the man's nature and character, there was added

a curiosity as to his origin, his life, his fortune and status in the world.

These observations, though they have taken so great a space to be set down in, were yet the work of a few seconds. My visitor was, indeed, on fire with sombre excitement.

"Have you got it?" he cried. "Have you got it?" And so lively was his impatience that he even laid his hand upon my arm and sought to shake me.

I put him back, conscious at his touch of a certain icy pang along my blood. "Come, sir," said I. "You forget that I have not yet the pleasure of your acquaintance. Be seated, if you please." And I showed him an example, and sat down myself in my customary seat and with as fair an imitation of my ordinary manner to a patient, as the lateness of the hour, the nature of my pre-occupations, and the horror I had of my visitor, would suffer me to muster.

"I beg your pardon, Dr. Lanyon," he replied civilly enough. "What you say is very well founded; and my impatience has shown its heels to my politeness. I come here at the instance of your colleague, Dr. Henry Jekyll, on a piece of business of some moment; and I understood..." He paused and put his hand to his throat, and I could see, in spite of his collected manner, that he was wrestling against the approaches of the hysteria - "I understood, a drawer..."

But here I took pity on my visitor's suspense, and some perhaps on my own growing curiosity.

"There it is, sir," said I, pointing to the drawer, where it lay on the floor behind a table and still covered with the sheet.

He sprang to it, and then paused, and laid his hand upon his heart: I could hear his teeth grate with the convulsive action of his jaws; and his face was so ghastly to see that I grew alarmed both for his life and reason.

"Compose yourself," said I.

He turned a dreadful smile to me, and as if with the decision of despair, plucked away the sheet. At sight of the contents, he uttered one loud sob of such immense relief that I sat petrified. And the next moment, in a voice that was already fairly well under control, "Have you a graduated glass?" he asked.

I rose from my place with something of an effort and gave him what he asked.

He thanked me with a smiling nod, measured out a few minims of the red tincture and added one of the powders. The mixture, which was at first of a reddish hue, began, in proportion as the crystals melted, to brighten in colour, to effervesce audibly, and to throw off small fumes of vapour. Suddenly and at the same moment, the ebullition ceased and the compound changed to a dark purple, which faded again more slowly to a watery green. My visitor, who had watched these metamorphoses with a keen eye, smiled, set down the glass

upon the table, and then turned and looked upon me with an air of scrutiny.

"And now," said he, "to settle what remains. Will you be wise? will you be guided? will you suffer me to take this glass in my hand and to go forth from your house without further parley? or has the greed of curiosity too much command of you? Think before you answer, for it shall be done as you decide. As you decide, you shall be left as you were before, and neither richer nor wiser, unless the sense of service rendered to a man in mortal distress may be counted as a kind of riches of the soul. Or, if you shall so prefer to choose, a new province of knowledge and new avenues to fame and power shall be laid open to you, here, in this room, upon the instant; and your sight shall be blasted by a prodigy to stagger the unbelief of Satan."

"Sir," said I, affecting a coolness that I was far from truly possessing," you speak enigmas, and you will perhaps not wonder that I hear you with no very strong impression of belief. But I have gone too far in the way of inexplicable services to pause before I see the end."

"It is well," replied my visitor. "Lanyon, you remember your vows: what follows is under the seal of our profession. And now, you who have so long been bound to the most narrow and material views, you who have denied the virtue of transcendental medicine, you who have derided your superiors - behold!"

He put the glass to his lips and drank at one gulp. A cry followed; he reeled, staggered, clutched at the table and held on, staring with injected eyes, gasping with open mouth; and as I looked there came, I thought, a change - he seemed to swell - his face became suddenly black and the features seemed to melt and alter - and the next moment, I had sprung to my feet and leaped back against the wall, my arm raised to shield me from that prodigy, my mind submerged in terror.

"O God!" I screamed, and "O God!" again and again; for there before my eyes - pale and shaken, and half-fainting, and groping before him with his hands, like a man restored from death - there stood Henry Jekyll!

What he told me in the next hour, I cannot bring my mind to set on paper. I saw what I saw, I heard what I heard, and my soul sickened at it; and yet now when that sight has faded from my eyes, I ask myself if I believe it, and I cannot answer. My life is shaken to its roots; sleep has left me; the deadliest terror sits by me at all hours of the day and night; I feel that my days are numbered, and that I must die; and yet I shall die incredulous. As for the moral

turpitude that man unveiled to me, even with tears of penitence, I cannot, even in memory, dwell on it without a start of horror. I will say but one thing, Utterson, and that (if you can bring your mind to credit it) will be more than enough. The creature who crept into my house that night was, on Jekyll's own confession, known by the name of Hyde and hunted for in every corner of the land as the murderer of Carew.

 HASTIE LANYON.

GLOSSARY
Intercourse – relationship

Justify the formality of registration – make it necessary to send it by registered post

That amount of margin – that much time to spare

Capital – the greatest

By the neglect of one of them – if you fail to do any one of them

The shipwreck of my reason – my going mad

Farrago – confused mixture

hue - colour
Hansom – horse-drawn carriage

ebullition - bubbling
Nicety – care for detail

metamorphoses - changes
Volatile ether – chemical used as anaesthetic

parley - talk
Whetted – sharpened

prodigy – remarkable thing
Tincture – solution

affecting – pretending to show
Flighty – fickle

enigmas - riddles
Cerebral – of the brain

virtue - power
Posture – position

transcendental – beyond Portico – porch

normal experience
Bull’s eye – lantern

derided - mocked
Debility – weakness

moral turpitude - wickedness
Neighbourhood – being near

penitence - repentance
Incipient rigor – beginnings of stiffening

Accoutrement – clothes

Misbegotten – ill-formed

Disparity – mismatch

Well founded – sensible

Graduated glass – flask

Minim - drop
	EXTRACT 4 – DR LANYON’S NARRATIVE
	Social and Historical relevance
	
	
	
	
	

	
	Significance or Effect
	
	
	
	
	

	
	Quotation
	
	
	
	
	

Speaking and Listening to explore, imagine, entertain:

 The last two chapters are written as letters, almost like depositions, recounting the individual’s memories about events. Stevenson has us read over Mr. Utterson’s shoulder as he pieces together the strange history of Jekyll.
· After reading chapter 9, “Dr. Lanyon’s Narrative,” consider how you react to this narrative device.
· To help you see how this device works, in small groups, prepare a dramatic presentation of this chapter.
· One of you plays the part of Utterson in his study reading brief excerpts from the letter.
· The others present four silent tableaus of the scenes described in the letter.
· You will have time to choose the passages you wish to emphasize and to plan the scenes so that you can move freely from one scene to the next.

· After the presentations, discuss with the class: Why did Stevenson choose to use these written narratives for the unravelling of the story? What does he gain by using this device? Why is Utterson the ideal person to bring together the “evidence”?

CHAPTER 10 HENRY JEKYLL’S FULL STATEMENT OF THE CASE

1. What does Jekyll mean when he says that man is “truly two” (pg 70) and that “in the agonized womb of consciousness, these polar twins should be continuously struggling? (pg 71)

2. Why did Jekyll enjoy being Hyde? In other words, what aspects of Hyde’s persona were attractive to Jekyll?

3. Was Jekyll ever able not to feel guilty for the sins of Hyde? Why or why not?

4. Jekyll describes his descent from the undignified to the monstrous. What caused this descent?

5. What are the main reasons that Jekyll tries to cast off his Hyde nature forever?

6. Why does Hyde commit suicide?

7. What morals or lessons can we draw from the strange case of Dr. Jekyll and Mr. Hyde?

Post Reading
PLOT SEQUENCE

Listed below are the different events of the novel but they are all muddled up. Re-organise them into the correct order by entering a number from 1 to 14 next to each one:

Jekyll makes Utterson promise help for Hyde if necessary.

A maid witnesses Hyde’s murder of Sir Danvers Carew.

A worried servant summons Utterson to Jekyll’s house.

Utterson tells Dr Lanyon about his worries over Jekyll’s will.

Hyde is not seen for some time and Jekyll does lots of work for charity.

Utterson breaks down the laboratory door and finds Hyde has committed suicide.

Utterson meets Hyde and is more concerned than ever.

Enfield tells his friend, Utterson, about seeing a man called Hyde trampling over a girl.

Utterson leads police to Mr Hyde but he escapes.

Later, Utterson reads Dr Lanyon’s description of Jekyll’s transformation into Hyde.

Jekyll’s final letter confesses his motives for wanting to become Hyde and explains his

decision to commit suicide.

Utterson knows that Dr Jekyll’s will leaves a considerable sum to Hyde.

Jekyll presents Utterson with a letter from Hyde. It is a forgery: the handwriting is

 similar to that of Jekyll.

A search reveals a new will and a letter for Utterson but no Jekyll.

[image: image7.wmf]
How does the plot build suspense and reveal the truth behind the identity of Hyde?

1. Write down a quotation from extract 1 that makes the reader think there is something not quite right about Hyde. (pg 6) Explain how it makes Hyde seem not quite human.

2. How does Stevenson build suspense about Hyde in extract 2? (PEE)

3. How does Stevenson build suspicion about Hyde in extract 3? (PEE)

4. How does Stevenson show Dr. Lanyon’s shock when he discovers the truth in extract 4?

(PEE)

5. How does the sentence structure build suspense in extract 4?

6. Now the truth is revealed, how does the reader feel about the story and why?

	

Group Speaking and Listening Projects

1. Discuss/ Argue/ Persuade

· Some folk or fairy tales end with an explicit moral that teaches the meaning of the story. Write a moral for this novel on a piece of paper.
· In a small group, share your moral and explain why or how you arrived at this statement of the main idea of the novel.
· After hearing these explanations, with your group, choose the moral that best represents Stevenson’s purpose in writing the novel.
2. Explore/ Analyse/ Imagine

· Imagine that after the death of Dr. Jekyll and the revelations about the true nature of Mr. Hyde, Utterson and Enfield are taking their Sunday walk and come up to the same door as they did in the opening chapter.
· What do you think Utterson would say about his dead friend? Talk with a partner to brainstorm a variety of responses and plan out the topics of his speech.
· Then role-play with your partner how you think the conversation might go. Practice several times until you feel comfortable in the roles.
· Present your role-play to the class

3. Explore/ Analyse/ Imagine
· Create a drama presentation in which you show the two sides of Dr. Jekyll —Jekyll and Hyde — in a debate in which they argue for their particular way of life: restraint and conformity to moral laws vs. passion and unbridled indulgence of all impulses.
· With a small group go through the novel gathering arguments that could be used by each persona. Set the scene by having one student act the part of Dr. Jekyll asleep or dozing in front of his fireplace.
· The other students in the group can take the part of the spirits of Jekyll and Mr. Hyde, arguing for their approach to living.

Research: The background to the novel
Use the next few pages to record information about the social and historical context of the novel. You will need to include some of this detail in your final assignment.

	Robert Louis Stevenson

	When was he born?

Where was he born?

What were his parents like?

What sort of upbringing did he have?

Was he well educated?

What was his adult life like?

Did he write any other novels?

Do any of the details of his life appear to be significant in this novel?
	

	The Victorian Age and Its Values

	What type of society did Stevenson live in?
What values were typical of this age?

What were the accepted roles for men and women?

How was society divided?

Was religion significant?

	

	

	Jack the Ripper

	What type of crimes did he commit?
Who were the victims of his crimes?

Where did he commit his crimes?

When?

	

	Darwinism

	Who was Charles Darwin?

Why was he an important figure?

What theory did he devise?

In what ways was this controversial?

In what ways has Stevenson’s novel been influenced by the theories of Darwin?

	

	

	The Gothic Novel

	What are the features of a Gothic novel?
When was the Gothic novel most popular?

What are the names of two of the most famous Gothic novels from this century?

Why were Gothic novels so popular?

In what ways is “Dr Jekyll and Mr Hyde” a Gothic novel?
	

	Dr Jekyll

	What type of man is he?

What type of lifestyle does he have?

Who are his friends?

What does he value?

What are his shortcomings?

What type of language describes him?

	

	

	Mr Hyde

	What type of man is he?

What type of lifestyle does he have?

Who are his friends?

What does he value?

What are his shortcomings?

What type of language describes him?
	

The Life of Robert Louis Stevenson
Read through the details of Stevenson’s life below. Rank them in their importance to “Dr Jekyll and Mr Hyde”.

	
	Biographical Information

	Importance

	1
	Stevenson’s mother was often ill so that he was brought up by a nanny, Alison Cunningham (Cummy). He later referred to her as “my second mother, my first wife”.

	

	2
	Cummy was very religious. She also loved Scottish folklore and told young Louis dramatic tales of ghosts, body snatchers and heaven and hell. He wrote later, “As a child my small heart went forth to evil things”.

	

	3
	Stevenson was often ill as a child. Some religious Victorians saw illness as an outward sign of sin. Several of the poems for children he wrote when he was an adult describe the body as a kind of prison.

	

	4
	Stevenson’s poor health continued into adulthood. He had to move around a lot, trying to find the best climate for his bad chest. He was particularly ill in the few years before he wrote “Dr Jekyll and Mr Hyde”, had several haemorrhages and nearly died. He took laudanum and morphine (which contained opium) as well as cocaine for chest problems and depression.

	

	5
	Stevenson’s family were engineers. His grandfather was a famous lighthouse designer and his father invented the revolving signal light. Stevenson failed to complete his engineering degree and only ever wanted to be a writer. He transferred to a law degree to keep his parent happy but never practised as a lawyer – though he did put a plate with his name on it outside the door.

	

	6
	Stevenson’s father was stern, outspoken and dogmatic – but he was also kind and had a sense of humour.

	

	7
	Stevenson and his father were very fond of one another, even when they disagreed about something – for instance, the son’s scorn for a respectable middle-class lifestyle and his unwillingness to settle down and marry a “nice” woman.

	

	8
	Women usually liked Stevenson but he found it difficult to form relationships with respectable, unmarried young women. He wrote about his feelings to his cousin Bob, describing the attraction of women’s beauty and the difficulty of their sex.

	

	9
	While he was at university, Stevenson’s choice of friends and his liking for drinking and visiting prostitutes angered his father.

	

	10
	In the 1870s, Stevenson declared that he could no longer believe in God. With his cousin, Bob, he formed a club based on socialism and atheism. One of its aims was the disregard of all parental teaching. His father considered Bob a bad influence.

	

	11
	When he was at university, Stevenson had recurring nightmares of being on an unending staircase and of watching surgeons operating on “monstrous malformations”. He also had dreams about people murdering their fathers.

	

	12
	Both as a child and as an adult, Stevenson’s dreams were very important to him. He often remembered them in detail and liked to make use of them deliberately in his writing. Sometimes the feeling of the dreams stayed with him so intensely that he felt he had hardly shaken them off before it was time again “to lie down and renew them”.

	

	13
	When Stevenson was in his twenties, he and a friend wrote a play about an eighteenth century Scottish businessman, Deacon Brodie, who lived a respectable life by day and worked as a burglar at night. Stevenson was rather a “night wanderer” himself at this time. His friends worried about him: he dressed badly and seemed to half-hope to be arrested for acting suspiciously.

	

ORIGINAL WRITING TASKS
A story like “Dr Jekyll and Mr Hyde” gives many opportunities for creative writing. Here are a few suggestions:
Write a short story using any of these titles:

· The Threatening City

· Transformation

· The Dark Secret

· The Window

· The Missing Link

· The Divided Society.

· Write a description of one incident but told from the perspective of two or three different narrators.

· Re-tell the trampling of the little girl by Hyde from the mother’s point of view.

· Write a description of Hyde’s visit to the bank, Coutts, accompanied by Enfield. Use the perspective of one of the bank workers.

· Write a modern story that focuses on a “mad” scientist and his amazing discovery.
· Find out more about London in Victorian times and write a short story that uses this as its setting. It could be a crime or mystery story.

· Write a short story that is told partly or wholly through letters.

· Imagine that you are Utterson and you have been given the task of warning young people (medical students perhaps) about making responsible choices. Write a speech or the text of a leaflet setting out his thoughts.

· Write a story that features a twin or a double in some way.

“Dr Jekyll

and

Mr Hyde”

How does Stevenson portray the character of Edward Hyde and what is his significance in “Dr Jekyll and Mr Hyde”?

PAGE

- - 2 - -

