

GCSE Dr Jekyll and Mr. Hyde


Characters

- What is Utterson's profession and why is it important to the story?
- Who sees Hyde trample the small girl?
- · Why does Jekyll create Hyde in the first place?
- · What are the physical differences between Jekyll and Hyde?
- What is it about Hyde that so many of the characters find disgusting?

Symbols and Setting

- List all the written documents that appear throughout the story.
- Write down two mentions of poor weather conditions and the events that follow them.
- How are the two entrances to Jekyll's house different from one another?

Genre

- What features of this story make it a detective novel?
- What features of this story make it 'qothic'?
- How does the setting of the place contribute to its sense of mystery?

Plot

- What is it that prompts Enfield to tell Utterson his story about meeting Hyde?
- · What are the conditions of Jekyll's will that make Utterson suspicious?
- How does Jekyll react when Utterson confronts him about his will and about Hyde?
- How does Hyde die?

Themes

- Give two examples of violent deeds in the play.
- Why do so many characters keep secrets? How does this link to your knowledge of Victorian society?
- · Religion is frequently mentioned in this narrative- provide two examples of it.

Character Relationships

- Describe Utterson's relationship with Jekyll?
 Can you describe it in more than one way?
- Why doesn't Utterson tell the police about the relationship between Jekyll and Hyde?
- What reason does Lanyon give for falling out with Jekyll?
- Who is Poole to Jekyll?

What do the Quotes Tell Us About ...?

- Dr Jekyll
 'The large handsome face of Dr Jekyll grew pale'
- Mr Hyde
 And next moment, with ape-like fury, he was trampling his victim under foot and hailing down a storm of blows...'
- Mr Utterson
 'It was frequently his fortune to be the last reputable acquaintance and the last good influence in the lives of down-going men'
- Dr Lanyon
 (It is more than ten years since Henry Jekyll
 became too fanciful for me'

