


The Warriner School
English Department


GCSE English Literature

2015-2017

Sample Exam Questions Bank


R.L. Stevenson's

The Strange Case of Dr. Jekyll and Mr. Hyde

Contents

- The Story of the Door
- The Search for Mr. Hyde
- The Carew Murder Case
- Incident of the Letter
- Remarkable Incident of Dr. Lanyon
- Incident at the Window
- The Last Night

Use these questions to practice and prepare for your English
Literature Paper 1 examination.

AO1	<p style="text-align: center;">Read, understand and respond to texts.</p> <p>Develop a personal response to the text; Discuss your thoughts on the characters; Use quotes to support your ideas.</p>	(12 marks)
AO2	<p style="text-align: center;">Analyse the language, form and structure used to create meanings and effects, using relevant terminology where appropriate.</p> <p>Explain how your quote supports your point; Zoom in on specific words and analyse their effect; Identify techniques such as simile, metaphor, personification etc. when appropriate.</p>	(12 marks)
AO3	<p style="text-align: center;">Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>Comment on the writer's intention (what does he want us to think about?); Discuss how different readers may be affected by what happens; Show awareness of how context impacts the plot.</p>	(6 marks)

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Story of the Door* and then answer the question that follows.

Mr. Utterson the lawyer was a man of a rugged countenance that was never lighted by a smile; cold, scanty and embarrassed in discourse; backward in sentiment; lean, long, dusty, dreary and yet somehow lovable. At friendly meetings, and when the wine was to his taste, something eminently human beamed from his eye; something indeed which never found its way into his talk, but which spoke not only in these silent symbols of the after-dinner face, but more often and loudly in the acts of his life. He was austere with himself; drank gin when he was alone, to mortify a taste for vintages; and though he enjoyed the theater, had not crossed the doors of one for twenty years. But he had an approved tolerance for others; sometimes wondering, almost with envy, at the high pressure of spirits involved in their misdeeds; and in any extremity inclined to help rather than to reprove. "I incline to Cain's heresy," he used to say quaintly: "I let my brother go to the devil in his own way." In this character, it was frequently his fortune to be the last reputable acquaintance and the last good influence in the lives of downgoing men. And to such as these, so long as they came about his chambers, he never marked a shade of change in his demeanour.

No doubt the feat was easy to Mr. Utterson; for he was undemonstrative at the best, and even his friendship seemed to be founded in a similar catholicity of good-nature. It is the mark of a modest man to accept his friendly circle ready-made from the hands of opportunity; and that was the lawyer's way.

Write about:

How Stevenson presents Utterson in this extract

How Stevenson presents Utterson in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Story of the Door* and then answer the question that follows.

It chanced on one of these rambles that their way led them down a by-street in a busy quarter of London. The street was small and what is called quiet, but it drove a thriving trade on the weekdays. The inhabitants were all doing well, it seemed and all emulously hoping to do better still, and laying out the surplus of their grains in coquetry; so that the shop fronts stood along that thoroughfare with an air of invitation, like rows of smiling saleswomen. Even on Sunday, when it veiled its more florid charms and lay comparatively empty of passage, the street shone out in contrast to its dingy neighbourhood, like a fire in a forest; and with its freshly painted shutters, well-polished brasses, and general cleanliness and gaiety of note, instantly caught and pleased the eye of the passenger.

Two doors from one corner, on the left hand going east the line was broken by the entry of a court; and just at that point a certain sinister block of building thrust forward its gable on the street. It was two storeys high; showed no window, nothing but a door on the lower storey and a blind forehead of discoloured wall on the upper; and bore in every feature, the marks of prolonged and sordid negligence. The door, which was equipped with neither bell nor knocker, was blistered and distained. Tramps slouched into the recess and struck matches on the panels; children kept shop upon the steps; the schoolboy had tried his knife on the mouldings; and for close on a generation, no one had appeared to drive away these random visitors or to repair their ravages.

Write about:

How Stevenson presents setting in this extract

How Stevenson presents setting in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Story of the Door* and then answer the question that follows.

Six o'clock stuck on the bells of the church that was so conveniently near to Mr. Utterson's dwelling, and still he was digging at the problem. Hitherto it had touched him on the intellectual side alone; but now his imagination also was engaged, or rather enslaved; and as he lay and tossed in the gross darkness of the night and the curtained room, Mr. Enfield's tale went by before his mind in a scroll of lighted pictures. He would be aware of the great field of lamps of a nocturnal city; then of the figure of a man walking swiftly; then of a child running from the doctor's; and then these met, and that human Juggernaut trod the child down and passed on regardless of her screams. Or else he would see a room in a rich house, where his friend lay asleep, dreaming and smiling at his dreams; and then the door of that room would be opened, the curtains of the bed plucked apart, the sleeper recalled, and lo! there would stand by his side a figure to whom power was given, and even at that dead hour, he must rise and do its bidding. The figure in these two phases haunted the lawyer all night; and if at any time he dozed over, it was but to see it glide more stealthily through sleeping houses, or move the more swiftly and still the more swiftly, even to dizziness, through wider labyrinths of lamplighted city, and at every street corner crush a child and leave her screaming. And still the figure had no face by which he might know it; even in his dreams, it had no face, or one that baffled him and melted before his eyes; and thus it was that there sprang up and grew apace in the lawyer's mind a singularly strong, almost an inordinate, curiosity to behold the features of the real Mr. Hyde. If he could but once set eyes on him, he thought the mystery would lighten and perhaps roll altogether away, as was the habit of mysterious things when well examined. He might see a reason for his friend's strange preference or bondage (call it which you please) and even for the startling clause of the will. At least it would be a face worth seeing: the face of a man who was without bowels of mercy: a face which had but to show itself to raise up, in the mind of the unimpressionable Enfield, a spirit of enduring hatred.

Write about:

How Stevenson presents terror in this extract

How Stevenson presents terror in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Story of the Door* and then answer the question that follows.

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 few 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 desire to kill him.

Write about:

How Stevenson presents Hyde in this extract

How Stevenson presents Hyde in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *Search for Mr Hyde* and then answer the question that follows.

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 of 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 apropos, 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."

Write about:

How Stevenson presents Mr Hyde in this extract

How Stevenson presents Mr Hyde in the novel as a whole.

[30 marks]

Robert Louis Stevenson: *The Strange Case of Dr Jekyll and Mr Hyde*

Read the following extract from *Search for Mr Hyde* and then answer the question that follows.

The lawyer stood awhile 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."

Write about:

How Stevenson presents the relationship between Hyde and Utterson in this extract

How Stevenson presents the relationship between Hyde and Utterson in the novel as a whole.

[30 marks]

Robert Louis Stevenson: *The Strange Case of Dr Jekyll and Mr Hyde*

Read the following extract from *Search for Mr Hyde* and then answer the question that follows.

From that time forward, Mr. Utterson began to haunt the door in the by-street of shops. In the morning before office hours, at noon when business was plenty, and time scarce, at night under the face of the fogged city moon, by all lights and at all hours of solitude or concourse, the lawyer was to be found on his chosen post.

"If he be Mr. Hyde," he had thought, "I shall be Mr. Seek."

And at last his patience was rewarded. It was a fine dry night; frost in the air; the streets as clean as a ballroom floor; the lamps, unshaken by any wind, drawing a regular pattern of light and shadow. By ten o'clock, when the shops were closed the by-street was very solitary and, in spite of the low growl of London from all round, very silent. Small sounds carried far; domestic sounds out of the houses were clearly audible on either side of the roadway; and the rumour of the approach of any passenger preceded him by a long time. Mr. Utterson had been some minutes at his post, when he was aware of an odd light footstep drawing near. In the course of his nightly patrols, he had long grown accustomed to the quaint effect with which the footfalls of a single person, while he is still a great way off, suddenly spring out distinct from the vast hum and clatter of the city. Yet his attention had never before been so sharply and decisively arrested; and it was with a strong, superstitious prevision of success that he withdrew into the entry of the court.

Write about:

How Stevenson presents suspense in this extract

How Stevenson presents suspense in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *Search for Mr Hyde* and then answer the question that follows.

And the lawyer set out homeward with a very heavy heart. "Poor Harry Jekyll," he thought, "my mind misgives me he is in deep waters! He was wild when he was young; a long while ago to be sure; but in the law of God, there is no statute of limitations. Ay, it must be that; the ghost of some old sin, the cancer of some concealed disgrace: punishment coming, PEDE CLAUDO, years after memory has forgotten and self-love condoned the fault." And the lawyer, scared by the thought, brooded awhile on his own past, groping in all the corners of memory, least by chance some Jack-in-the-Box of an old iniquity should leap to light there. His past was fairly blameless; few men could read the rolls of their life with less apprehension; yet he was humbled to the dust by the many ill things he had done, and raised up again into a sober and fearful gratitude by the many he had come so near to doing yet avoided. And then by a return on his former subject, he conceived a spark of hope. "This Master Hyde, if he were studied," thought he, "must have secrets of his own; black secrets, by the look of him; secrets compared to which poor Jekyll's worst would be like sunshine. Things cannot continue as they are. It turns me cold to think of this creature stealing like a thief to Harry's bedside; poor Harry, what a wakening! And the danger of it; for if this Hyde suspects the existence of the will, he may grow impatient to inherit. Ay, I must put my shoulders to the wheel--if Jekyll will but let me," he added, "if Jekyll will only let me." For once more he saw before his mind's eye, as clear as transparency, the strange clauses of the will.

Write about:

How Stevenson presents the relationship between Jekyll and Utterson in this extract

How Stevenson presents the relationship between Jekyll and Utterson in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Carew Murder Case* and then answer the question that follows.

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 some times 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.

Write about:

How Stevenson presents horror in this extract

How Stevenson presents horror in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Carew Murder Case* and then answer the question that follows.

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 marvelous 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 reinvasion 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.

Write about:

How Stevenson presents a mysterious setting in this extract

How Stevenson presents mysterious settings in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Incident of the letter* and then answer the question that follows.

The doctor had bought the house from the heirs of a celebrated surgeon; and his own tastes being rather chemical than anatomical, had changed the destination of the block at the bottom of the garden. It was the first time that the lawyer had been received in that part of his friend's quarters; and he eyed the dingy, windowless structure with curiosity, and gazed round with a distasteful sense of strangeness as he crossed the theatre, once crowded with eager students and now lying gaunt and silent, the tables laden with chemical apparatus, the floor strewn with crates and littered with packing straw, and the light falling dimly through the foggy cupola. At the further end, a flight of stairs mounted to a door covered with red baize; and through this, Mr. Utterson was at last received into the doctor's cabinet. It was a large room fitted round with glass presses, furnished, among other things, with a cheval-glass and a business table, and looking out upon the court by three dusty windows barred with iron. The fire burned in the grate; a lamp was set lighted on the chimney shelf, for even in the houses the fog began to lie thickly; and there, close up to the warmth, sat Dr. Jekyll, looking deathly sick. He did not rise to meet his visitor, but held out a cold hand and bade him welcome in a changed voice.

Write about:

How Stevenson presents suspicion in this extract

How Stevenson presents suspicion in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Incident of Dr Lanyon* and then answer the question that follows.

There at least he was not denied admittance; but when he came in, he was shocked at the change which had taken place in the doctor's appearance. He had his death-warrant written legibly upon his face. The rosy man had grown pale; his flesh had fallen away; he was visibly balder and older; and yet it was not so much these tokens of a swift physical decay that arrested the lawyer's notice, as a look in the eye and quality of manner that seemed to testify to some deep-seated terror of the mind. It was unlikely that the doctor should fear death; and yet that was what Utterson was tempted to suspect. "Yes," he thought; he is a doctor, he must know his own state and that his days are counted; and the knowledge is more than he can bear." And yet when Utterson remarked on his ill-looks, it was with an air of great firmness that Lanyon declared himself a doomed man.

"I have had a shock," he said, "and I shall never recover. It is a question of weeks. Well, life has been pleasant; I liked it; yes, sir, I used to like it. I sometimes think if we knew all, we should be more glad to get away."

"Jekyll is ill, too," observed Utterson. "Have you seen him?"

But Lanyon's face changed, and he held up a trembling hand. "I wish to see or hear no more of Dr. Jekyll," he said in a loud, unsteady voice. "I am quite done with that person; and I beg that you will spare me any allusion to one whom I regard as dead."

"Tut-tut," said Mr. Utterson; and then after a considerable pause, "Can't I do anything?" he inquired. "We are three very old friends, Lanyon; we shall not live to make others."

"Nothing can be done," returned Lanyon; "ask himself."

Write about:

How Stevenson presents Lanyon in this extract

How Stevenson presents Lanyon in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Incident of Dr Lanyon* and then answer the question that follows.

As soon as he got home, Utterson sat down and wrote to Jekyll, complaining of his exclusion from the house, and asking the cause of this unhappy break with Lanyon; and the next day brought him a long answer, often very pathetically worded, and sometimes darkly mysterious in drift. The quarrel with Lanyon was incurable. "I do not blame our old friend," Jekyll wrote, but I share his view that we must never meet. I mean from henceforth to lead a life of extreme seclusion; you must not be surprised, nor must you doubt my friendship, if my door is often shut even to you. You must suffer me to go my own dark way. I have brought on myself a punishment and a danger that I cannot name. If I am the chief of sinners, I am the chief of sufferers also. I could not think that this earth contained a place for sufferings and terrors so unmanning; and you can do but one thing, Utterson, to lighten this destiny, and that is to respect my silence." Utterson was amazed; the dark influence of Hyde had been withdrawn, the doctor had returned to his old tasks and amities; a week ago, the prospect had smiled with every promise of a cheerful and an honoured age; and now in a moment, friendship, and peace of mind, and the whole tenor of his life were wrecked. So great and unprepared a change pointed to madness; but in view of Lanyon's manner and words, there must lie for it some deeper ground.

Write about:

How Stevenson presents secrecy in this extract

How Stevenson presents secrecy in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *Incident at the Window* and then answer the question that follows.

The court was very cool and a little damp, and full of premature twilight, although the sky, high up overhead, was still bright with sunset. The middle one of the three windows was half-way open; and sitting close beside it, taking the air with an infinite sadness of mien, like some disconsolate prisoner, Utterson saw Dr. Jekyll.

"What! Jekyll!" he cried. "I trust you are better."

"I am very low, Utterson," replied the doctor drearily, "very low. It will not last long, thank God."

"You stay too much indoors," said the lawyer. "You should be out, whipping up the circulation like Mr. Enfield and me. (This is my cousin--Mr. Enfield--Dr. Jekyll.) Come now; get your hat and take a quick turn with us."

"You are very good," sighed the other. "I should like to very much; but no, no, no, it is quite impossible; I dare not. But indeed, Utterson, I am very glad to see you; this is really a great pleasure; I would ask you and Mr. Enfield up, but the place is really not fit."

"Why, then," said the lawyer, good-naturedly, "the best thing we can do is to stay down here and speak with you from where we are."

"That is just what I was about to venture to propose," returned the doctor with a smile. But the words were hardly uttered, before the smile was struck out of his face and succeeded by an expression of such abject terror and despair, as froze the very blood of the two gentlemen below. They saw it but for a glimpse for the window was instantly thrust down; but that glimpse had been sufficient, and they turned and left the court without a word. In silence, too, they traversed the by-street; and it was not until they had come into a neighbouring thoroughfare, where even upon a Sunday there were still some stirrings of life, that Mr. Utterson at last turned and looked at his companion. They were both pale; and there was an answering horror in their eyes.

"God forgive us, God forgive us," said Mr. Utterson.

But Mr. Enfield only nodded his head very seriously, and walked on once more in silence.

Write about:

How Stevenson presents friendship in this extract

How Stevenson presents friendship in the novel as a whole.

[30 marks]

Robert Louis Stevenson: The Strange Case of Dr Jekyll and Mr Hyde

Read the following extract from *The Last Night* and then answer the question that follows.

The hall, when they entered it, was brightly lighted up; the fire was built high; and about the hearth the whole of the servants, men and women, stood huddled together like a flock of sheep. At the sight of Mr. Utterson, the housemaid broke into hysterical whimpering; and the cook, crying out "Bless God! it's Mr. Utterson," ran forward as if to take him in her arms.

"What, what? Are you all here?" said the lawyer peevishly. "Very irregular, very unseemly; your master would be far from pleased."

"They're all afraid," said Poole.

Blank silence followed, no one protesting; only the maid lifted her voice and now wept loudly.

"Hold your tongue!" Poole said to her, with a ferocity of accent that testified to his own jangled nerves; and indeed, when the girl had so suddenly raised the note of her lamentation, they had all started and turned towards the inner door with faces of dreadful expectation. "And now," continued the butler, addressing the knife-boy, "reach me a candle, and we'll get this through hands at once." And then he begged Mr. Utterson to follow him, and led the way to the back garden.

"Now, sir," said he, "you come as gently as you can. I want you to hear, and I don't want you to be heard. And see here, sir, if by any chance he was to ask you in, don't go."

Mr. Utterson's nerves, at this unlooked-for termination, gave a jerk that nearly threw him from his balance; but he recollected his courage and followed the butler into the laboratory building through the surgical theatre, with its lumber of crates and bottles, to the foot of the stair. Here Poole motioned him to stand on one side and listen; while he himself, setting down the candle and making a great and obvious call on his resolution, mounted the steps and knocked with a somewhat uncertain hand on the red baize of the cabinet door.

Write about:

How Stevenson presents fear in this extract

How Stevenson presents fear in the novel as a whole.

[30 marks]

Robert Louis Stevenson: *The Strange Case of Dr Jekyll and Mr Hyde*

Read the following extract from *The Last Night* and then answer the question that follows.

It was a wild, cold, seasonable night of March, with a pale moon, lying on her back as though the wind had tilted her, and flying wrack of the most diaphanous and lawny texture. The wind made talking difficult, and flecked the blood into the face. It seemed to have swept the streets unusually bare of passengers, besides; for Mr. Utterson thought he had never seen that part of London so deserted. He could have wished it otherwise; never in his life had he been conscious of so sharp a wish to see and touch his fellow-creatures; for struggle as he might, there was borne in upon his mind a crushing anticipation of calamity. The square, when they got there, was full of wind and dust, and the thin trees in the garden were lashing themselves along the railing. Poole, who had kept all the way a pace or two ahead, now pulled up in the middle of the pavement, and in spite of the biting weather, took off his hat and mopped his brow with a red pocket-handkerchief. But for all the hurry of his coming, these were not the dews of exertion that he wiped away, but the moisture of some strangling anguish; for his face was white and his voice, when he spoke, harsh and broken.

Write about:

How Stevenson presents setting in this extract

How Stevenson presents setting in the novel as a whole.

[30 marks]

