

Chapter	Plot	Character	Vocabulary	Context		
1 The Story of the Door	<i>Passing a strange-looking door whilst out for a walk, Enfield tells Utterson about incident involving a man (Hyde) trampling on a young girl. The man paid the girl compensation. Enfield says the man had a key to the door (which leads to Dr Jekyll's laboratory)</i>	Dr Henry Jekyll	<i>A doctor and experimental scientist who is both wealthy and respectable.</i>	aberration	<i>Fin-de-siècle fears</i> – at the end of the 19 th century, there were growing fears about: migration and the threats of disease; sexuality and promiscuity; moral degeneration and decadence.	
		Mr Edward Hyde	<i>A small, violent and unpleasant-looking man; an unrepentant criminal.</i>	abhorrent		
2 Search for Hyde	<i>Utterson looks at Dr Jekyll's will and discovers that he has left his possessions to Mr Hyde in the event of his disappearance. Utterson watches the door and sees Hyde unlock it, then goes to warn Jekyll. Jekyll isn't in, but Poole tells him that the servants have been told to obey Hyde.</i>	Gabriel Utterson	<i>A calm and rational lawyer and friend of Jekyll.</i>	allegory		<i>Victorian values</i> – from the 1850s to the turn of the century, British society outwardly displayed values of sexual restraint, low tolerance of crime, religious morality and a strict social code of conduct.
		Dr Hastie Lanyon	<i>A conventional and respectable doctor and former friend of Jekyll.</i>	allusion		
3 Dr Jekyll was Quite at Ease	<i>Two weeks later, Utterson goes to a dinner party at Jekyll's house and tells him about his concerns. Jekyll laughs off his worries.</i>	Richard Enfield	<i>A distant relative of Utterson and well-known man about town.</i>	anxiety	The implications of <i>Darwinism and evolution</i> haunted Victorian society. The idea that humans evolved from apes and amphibians led to worries about our lineage and about humanity's reversion to these primitive states.	
		Poole	<i>Jekyll's manservant.</i>	atavism		
4 The Carew Murder Case	<i>Nearly a year later, an elderly gentleman is murdered in the street by Hyde. A letter to Utterson is found on the body. Utterson recognises the murder weapon has a broken walking cane of Jekyll's. He takes the police to Jekyll's house to find Hyde, but are told he hasn't been there for two months. They find the other half of the cane and signs of a quick exit.</i>	Sir Danvers Carew	<i>A distinguished gentlemen who is beaten to death by Hyde.</i>	consciousness		<i>Physiognomy</i> – Italian criminologist Cesare Lombroso (1835-1909) theorised that the 'born criminal' could be recognised by physical characteristics, such as asymmetrical facial features, long arms or a sloping forehead.
		Mr Guest	<i>Utterson's secretary and handwriting expert.</i>	debased		
5 Incident of the Letter	<i>Utterson goes to Jekyll's house and finds him 'looking deadly sick'. He asks about Hyde but Jekyll shows him a letter that says he won't be back. Utterson believes the letter has been forged by Jekyll to cover for Hyde.</i>	Themes		degenerate	<i>Victorian London</i> – the population of 1 million in 1800 to 6.7 million in 1900, with a huge numbers migrating from Europe. It became the biggest city in the world and a global capital for politics, finance and trade. The city grew wealthy.	
				The duality of human nature		
6 Remarkable Incident of Dr Lanyon	<i>Hyde has disappeared and Jekyll seems more happy and sociable until a sudden depression strikes him. Utterson visits Dr Lanyon on his death-bed, who hints that Jekyll is the cause of his illness. Utterson writes to Jekyll and receives a reply that suggests he is has fallen 'under a dark influence'. Lanyon dies and leaves a note for Utterson to open after the death or disappearance of Jekyll. Utterson tries to revisit Jekyll but is told by Poole that he is living in isolation.</i>	Science and the unexplained				duality
				The supernatural		duplicity
7 Incident at the Window	<i>Utterson and Enfield are out for walk and pass Jekyll's window, where they see him confined like a prisoner. Utterson calls out and Jekyll's face has a look of 'abject terror and despair'. Shocked, Utterson and Enfield leave.</i>	Reputation				epistolary
				Rationality		ethics
8 The Last Night	<i>Poole visits Utterson and asks him to come to Jekyll's house. The door to the laboratory is locked and the voice inside sounds like Hyde. Poole says that the voice has been asking for days for a chemical to be brought, but has rejected it each time as it is not pure. They break down the door and find a twitching body with a vial in its hands. There is also a will which leaves everything to Utterson and a package containing Jekyll's confession and a letter asking Utterson to read Lanyon's letter.</i>	Urban terror				eugenics
				Secrecy and silence		feral
9 Dr Lanyon's Narrative	<i>The contents of Lanyon's letter tells of how he received a letter from Jekyll asking him to collect chemicals, a vial and notebook from Jekyll's laboratory and give it to a man who would call at midnight. A grotesque man arrives and drinks the potion which transforms him into Jekyll, causing Lanyon to fall ill.</i>	Professionalism				genre
				Supernatural		metamorphosis
10 Henry Jekyll's Full Statement of the Case	<i>Jekyll tells the story of how he turned into Hyde. It began as a scientific investigation into the duality of human nature and an attempt to destroy his 'darker self'. Eventually he became addicted to being Hyde, who increasingly took over and destroyed him.</i>	Victorian				perversion
				Victorian		professional
						respectability