8

· Pre-reading
The entire nineteenth century was often concerned with the concept of a ‘double self’ or ‘twin’, often referred to as a Doppelgänger. This nineteenth century genre began with a story about a type of double, when Dr Frankenstein created his monster in 1818. Jekyll and Hyde was written in 1886, just before the end of the century. It was a time when people, especially authors, were concerned with ideas of death and rebirth, urbanism, imperial decline, sexual revolution and sexual epidemics. These turn-of-century-characters have become part of our cultural mythology. From the moment of their creation, Jekyll and Hyde, Dracula and Dorian Gray became a part of popular culture. We know them whether or not we have read the books.
1 Speaking and Listening Task:

Debate: If you had a friend that was doing something that you were sure could either get them into trouble or cause them harm, would you…

a) Become involved, even if they didn’t want you to, and do everything in your power to convince them to change. Why?

b) Do not interfere. Leave them to their own devices – if they need you, they’ll let you know. Why?

Divide the class into groups, allotting one half ‘A’ and the other ‘B’ – speaking and listening marks available here.

2 Discuss: Before you begin reading the text, discuss with the class what they understand the term ‘Jekyll and Hyde’ means.

3 Discuss: the concept of ‘good’ and ‘evil’. Do they think that everyone has good and evil inside them?

4
Remember how the original audience would have received this novel. For them, the novel would have begun as a mystery where each new chapter would have involved an attempt to discover the identity of Hyde and how he was using Dr Jekyll in some evil way.

· Story of the Door
*Make sure that pupils understand that they need to annotate the text as they read and discuss issues.

1 What hints do we get re: plot from this first chapter?

2 Outline the character of Mr Utterson – personality and appearance.

3 Discuss the contrast found in the passage beginning, ‘Well, it was this way…’ and ending ‘…sir, really like Satan.’

4 Using the same extract, outline the reaction people have when confronted by this horror of a man.

5 Read until the end of the chapter. Write a paragraph describing this man, using evidence from the text.

· Search for Mr Hyde
1 Define ‘connotations’. Look at the new and ominous connotations linked to the name of Mr Hyde found in this chapter.

2 Re-read the passage starting, ‘Six o’clock struck…’ to ‘…enduring hatred’ when we read about Mr Utterson’s nightmares. Look closely at Stevenson’s choice of language and sentence lengths, commenting on how Stevenson used them to add to the sense of apprehension and terror in this passage.

3 When they finally meet, what is Utterson’s reaction to Hyde?

4 Look at the passage beginning, ‘He was wild when he was young…’ and ending ‘…cancer of some concealed disgrace.’ Discuss the concept of GOOD vs. EVIL. We now know that Hyde knocked down a little girl without a twinge of guilt. However, he made no deliberate attempt to harm the girl, – there was no deliberate maliciousness or cruelty. Stevenson uses the phrase “like a Juggernaut,” a word which suggests that Hyde’s action was one of complete indifference, not an evilly conceived, satanic act. In fact, Hyde stood by, took complete responsibility for his actions, and compensated the family for his cruel act. Nevertheless, his appearance arouses a sense of absolute evil in the beholder – Hyde is the type of person who evokes the worst in people, even murder (remember the women who ‘…were as wild as harpies’). Do you think Stevenson is saying that Hyde is not totally evil but a part of all people, and the very sight of him brings out the worst in us? We want to kill him. Therefore, are we rejecting that evil part of our nature?

5 In the first chapter, we were only distantly involved with Hyde. What else do we now know?

1) Hyde will be the sole inheritor of Jekyll’s estate.

2) We have the main narrator’s first hand account and description.

What might Hyde be? Imagine that you are reading the novel for the first time. What clues could you extract from the text?

a)
Blackmailer

b)
Forger

c)
Sadist

d)
Potential murderer

e)
Violent man

· Dr Jekyll Was Quite at Ease
1 A fortnight later, Dr Jekyll invites Mr Utterson to a dinner party. When the chapter opens, we are provided with a description of the doctor. This is the first time we have actually met him. Begin a character chart detailing the description of his personality and his appearance. Now complete the chart by contrasting this description with that of Mr Hyde. Things to look for:

a)
Extremely handsome.
ai)
Pale and dwarfish

b)
Well proportioned.

bi)
Gave impression of deformity

2
Discuss how, symbolically, Hyde only represents a small portion of Dr Jekyll. Does this mean that only a small part of him is evil? (Hyde is dwarfish)

3
How is it ironic that Mr Utterson openly attacks Mr Hyde to Dr Jekyll? Discuss ‘irony’ here. You could use Alanis Morisette’s song, ‘Ironic’.

· The Carew Murder Case
1 Nearly a year has passed. Do we know what Hyde has been up to in this time?

2 Why do you think it is important that Stevenson has included a full moon in the maid’s description of the murder? Discuss superstition: a time when evil deformed creatures are supposed to commit heinous acts.

3 Look carefully at the extract beginning, ‘And as she so sat…’ and ending ‘…the maid fainted.’ Focus on the Stevenson’s use of language and description. Why do you think he murdered Sir Danvers Carew? Why is this act symbolic? Focus here on the fact that Hyde is supposed to be pure evil, and he is sure to resent such an example of purity and peace. Carew is the direct opposite of his loathsome self. Also, Hyde is not content with merely murdering him. He has to completely destroy him. This unprovoked murder by Edward Hyde causes a turning point in the novel.

4 Look at how the weather reflects events in this chapter. E.g. ‘chocolate coloured pall’, ‘swirling wreathes’, ‘fog’, etc.

5 Why can’t Mr Utterson find a photograph of Hyde to publish? He can find only a few people who can describe him, and no photograph exists. Indeed, Hyde doesn’t really exist, except in terms of Dr Jekyll.

6 Writing task: write a newspaper report detailing the murder of Sir Danvers Carew.

· Incident of the Letter

1 Discuss the irony in the sentence, ‘You have not been mad enough to hide this fellow?’ The reasons for the creation of ‘Hyde’ was so that Dr Jekyll could ‘hide’ his own debaucheries behind ‘Hyde’ (PUN) and still lead a respectable life.

2 Another thought regarding the name ‘Hyde’ is that Hyde is the fleshy (or ‘sinful’ according to Victorian standards) manifestation of Dr Jekyll’s personality. This is backed up by Jekyll’s statement, ‘I was thinking of my own character’ further on.

3 Look at the section, ‘…Dr Jekyll, looking deadly sick. He did not rise to meet his visitor, but held out a cold hand and bade him welcome in a changed voice.’ Dr Jekyll’s sickness, symbolically, represents his sick conscience, as he knows that part of him is responsible for the crime.

4 What is implied when Poole admits that there was no letter handed in or no messenger?

5 Write a diary entry for Dr Jekyll, using the text, OR…

6 Play detectives: add up all the clues so far, and determine what you think is happening. Cite evidence from the text and write up a report.

· Remarkable Incident of Dr Lanyon
1 The Police are investigating Hyde’s life. During the past year, he has apparently practiced many vile and violent deeds. Find quotes from the first paragraph to back this statement up. (These ‘deeds’, it can only be supposed, refer to unsuitable sexual behaviour; something that was not only frowned upon by the Victorians, but also feared.)

2 What do you think the following statement means: ‘The death of Sir Danvers was, to his way of thinking, more than paid for by the disappearance of My Hyde.’ Do you agree?

3 Justify Utterson’s reluctance to read Lanyon’s statement until after ‘the death or disappearance ‘ of Dr Jekyll.

4 Debate: For and Against. Should he have opened the letter or not?

· Incident at the Window
1 This is a short chapter but represents a key scene. Why? The answer to this question should be along the lines of – the reader is now fully aware that Jekyll’s house (at the front) contrasts with Hyde’s dilapidated entrance at the back.

2 How is Dr Jekyll’s house and laboratory situated so as to suggest a symbolic significance to their ‘arrangement’?

3 Read the following section again: ‘But the words were hardly uttered, before a smile was struck out of his face and succeeded by an expression of such abject terror as froze the very blood of the two gentlemen below.’ Do you think that Dr Jekyll has taken on some of Hyde’s traits here? If so, both men stood below have witnessed the duality of a person’s nature – good and evil. Their response to this occurrence leaves them ‘both pale’ with ‘an answering horror in their eyes’.

· The Last Night

1 Explain how the weather anticipates the feeling in Dr Jekyll’s household. Support your reasons with quotes from the text.

2 This chapter contains more traditional narrative. The other chapters contain either ‘Incidents’ or accounts taken from newspapers, Dr Lanyon, etc. The other chapters concern themselves with one single incident; this chapter is crowded with many incidents.

3 The broken key and rusty ‘fractures’ (door or key openings) suggest that Dr Jekyll prevented Hyde from leaving via the usual route. He could not leave through the front door without the risk of being apprehended by the police. What does this suggest about Jekyll before he was completely taken over by Hyde?

4 How has Dr Jekyll ‘disappeared’?

· Doctor Lanyon’s Narrative

1 In terms of the narrative structure of the novel, finally and for the first time, the reader comes to the astounding realization that (1) Dr Jekyll and Mr Hyde are one and the same person; or (2) Dr Jekyll and Mr Hyde are two parts of one person, one good and the other evil; or (3) My Hyde is the diminished evil part of Dr Jekyll that resides in all of us. DISCUSS

2 The reader must also be aware that Dr Lanyon did not reveal everything that Dr Jekyll told him – he was too horrified. The reader does not yet have the complete story.

3 Why is Lanyon so horrified by Dr Jekyll’s actions? Lanyon is a traditional doctor, not at all interested in ‘the other world’. He is repulsed by Jekyll’s ‘transcendental’ ideas, i.e. not based on experience, but on intuition and experimentation.

4 We must also remember that it is Hyde that offers Lanyon ‘a new province of knowledge’ not Jekyll. The entire person of Jekyll/Hyde would not taunt Lanyon, but the malicious and vindictive Hyde takes great pleasure from it. Do you think that this means a small part of Jekyll was angry with Lanyon for rejecting his new ideas?

5 How much of Lanyon’s reaction was due to the realization that a person has an evil side? Thus, Lanyon must surely fear that a similar side exists within him. However, the difference between the natures of these two men is that although both men are ultimately affected, the knowledge destroys Lanyon within weeks.

6 Stevenson takes great pains to show that Mr Hyde is very deadly. The hypocrisy of Victorian values is one of the novel’s main themes – an indictment of society: on the outside, many noblemen seemed to be fine and upstanding citizens, inside they hide dark secrets. (This can be linked to extracts from The Picture of Dorian Gray. Also, it is an idea that can be adapted to study of An Inspector Calls.) Stevenson, using the dialogue of Jekyll, goes on to say that ‘all human beings … are commingled out of good and evil’ – Stevenson indicts all of society.

· Jekyll’s Full Statement

1 This chapter allows the reader to realise that, early on in his life, Jekyll understood and recognised a ‘profound duplicity of life’ and that he was ‘so profound a double dealer’. He also admitted the need to ‘hide’ that part of him away from others.

2 Although, for a few months, Jekyll tried to lead a normal life, he did not seal up the entrance to his laboratory, nor did he get rid of Hyde’s clothes. Does this point to a man who wants to get rid of his evil side?

3 Hyde, however, is trapped by his own evil ways (murder, etc.) and cannot leave the laboratory. He appears because, subconsciously, Jekyll wants him to appear. This is why, ultimately, he has no control over him.

4 The final irony lies with Jekyll’s act of suicide, as although it is Jekyll who commits the act, when his body is dying, Hyde regains ascendancy so that the men find his body and not Jekyll’s. Could it be that the final triumph lies with Hyde?

5 How much do you think their relationship was partly like that of elderly father and errant, prodigal son?

· ESSAY TOPICS

1 At the beginning of the novel, Dr Jekyll is in total control of My Hyde, yet at the end of the novel, My Hyde is in control of Dr Jekyll. Show how this reversal came about.

2 Discuss this novel as a ‘mystery story’ and demonstrate how there are many clues that lead the reader to solve the ‘mystery’ before the solution is revealed in the final chapters.

3 Using this novel as your basis, discuss the nature of ‘good’ and ‘evil’, and the duality of a person’s nature.

· WORD BANK

malicious: terrible, intolerable
violent: aggressive, cruel
respectable: highly regarded, well thought of
indiscretion: carelessness, lack of caution
vicious: ferocious, brutal
metamorphosis: change, transformation
embodiment (of evil): manifestation, materialisation
horror: shock, disgust
antagonistic: hostile, opposed
degradation: shame, disgrace
ascendancy: upper hand, control
dominant: main, prevailing
hypocrisy: double standards, pretence
indictment: accusation, allegation
Copyright (2000 – 2005 www.englishteaching.co.uk + www.english-teaching.co.uk

