English 10H

Name:

Frankenstein

Independent Reading and Socratic Seminar

Discover the truth within the story of Mary Shelley’s Frankenstein…
Your Tasks:

1. Read the novel in its entirety.

2. Answer the study guide questions to prepare for the test.

3. Discover the true meaning of the text by answering the Essential Questions and participating in the Socratic Seminar.

ALL ASSIGNMENTS AND ACTIVITIES ARE DUE ON:

Use the STUDY GUIDE QUESTIONS below to prepare for the TEST that will take place on

STUDY GUIDE QUESTIONS
Introduction, Preface, Letters

1. Why did Mary Shelley write Frankenstein?

2. What discussions influence the development of her idea?

3. In the preface, what does the author say she is trying to preserve?

4. What is the structure, or form, of the novel?

5. Who is writing the letters?

6. To whom are the letters written?

7. Where is the writer of the letters, and why is he there?

8. How does he meet Victor Frankenstein?

9. How does Robert feel about his guest?

10. Why is Frankenstein in the Arctic?

Chapters 1-5

1. Who is telling this part of the story?

2. How did Elizabeth come to live with the Frankensteins?

3. Who is Frankenstein’s closest friend?

4. What was one of the themes of the writers who influenced Frankenstein?

5. What natural phenomena influenced Frankenstein?

6. What two major events happened to Frankenstein when he was seventeen?

7. What goal did Frankenstein decide to pursue?

8. How did Frankenstein feel when his experiment succeeded, and the creature came to life?

9. What happened to Frankenstein the day after he completed his creation?

10. Who took care of Frankenstein during his illness?

Chapters 6-9

1. What did Clerval give Frankenstein when he was better?

2. How did Frankenstein and Clerval spend the next several months?

3. What news did the letter from Frankenstein’s father bring?

4. What did Frankenstein see just outside the gates of Geneva as he was returning home?

5. Who was accused of committing the murder, and why?

6. What was Frankenstein’s reaction to this accusation?

7. What did Frankenstein do about his dilemma?

8. What happened to the accused person?

9. What was Frankenstein’s state of mind after the trial and its conclusion?

10. Where did Frankenstein go to seek relief?

Chapters 10-15

1. Whom did Frankenstein meet after he had ascended to the summit of Montanvert?

2. How did Frankenstein react to this meeting?

3. What did the creature want of Frankenstein?

4. How did the creature feel when he first felt life?

5. What was the reaction of the villagers the creature encountered?

6. Where did the creature take shelter?

7. What observations did the creature make about the people in the cottage?

8. What does the creature learn to do, and how does he learn this?

9. What was the elder De Lacey’s reaction when the creature entered the cottage and began speaking with him?

10. What was the reaction of the De Lacey family when they saw the creature?

Chapters 16-20

1. What did the creature do at the cottage when he returned and found that the De Laceys had moved out?

2. What was the reaction of the man whose daughter was saved from drowning by the creature?

3. What discovery did the creature make when he approached another human?

4. What did the creature do to this person?

5. How did the creature feel after his deed?

6. What did the creature tell Frankenstein about the locket?

7. What did the creature ask Frankenstein to do, and why?

8. How did Frankenstein react to this request?

9. What threat did the creature make when he saw Frankenstein destroy his second creation?

10. What happened to Frankenstein when he landed his boat?

Chapter 21-24

1. Who had been the creature’s most recent victim?

2. What happened at Frankenstein’s trial?

3. What event occurred next in Frankenstein’s life?

4. What happened on Frankenstein and Elizabeth’s wedding night?

5. What happened to Frankenstein’s father as a result of this latest tragedy?

6. What was the magistrate’s response when Frankenstein told him the entire story of the creature?

7. What did Frankenstein do after he left the magistrate?

8. What request does Frankenstein make of Robert Walton?

9. What happened to Frankenstein at the end of the novel?

10. What happened to the creature at the end of the novel?

English 10H

Name:

Frankenstein

Socratic Seminar Discussion Questions

Your Task: In order to prepare for the Socratic Seminar, answer the following questions.

· Your responses must be text-based. Include quotes and page numbers in your responses.

· Be sure to answer all parts of questions and to write your answers in full sentences. Type or handwrite your answers on separate paper.

· The answers to these questions are DUE on

.

1. Who is tragic hero in the novel – Frankenstein or the Creature? Explain how one of the characters meets each of the criteria listed above. Provide specific text evidence to demonstrate how the character meets each of the criteria.
According to Aristotle’s definition, a character qualifies as a tragic hero according to following criteria:

· The character is neither completely good nor completely bad.

· The character falls from good fortune.

· The cause of the character’s downfall is a tragic flaw – a fundamental character weakness, such as destructive pride, ruthless ambition, or jealousy.

· The character recognizes his/her own error and accepts the consequences.

· The audience feels that the character’s punishment exceeds the crime, that the character gets more than he/she deserves.

2. Eighteenth and nineteenth century Europe was fascinated with scientific exploration and experimentation. According to this text, do the benefits of scientific advancements outweigh the risks, or are the risks and unintended outcomes too great to justify further advancement? Should research scientists regulate their passion for discovery with a concern for ethics? Explain and support your answer with at least three specific examples from the text.

a. What benefits resulted from Frankenstein’s research, scientific experiments, and creation? Demonstrate these benefits with quotes from the novel. Explain how each quote demonstrates a benefit of Frankenstein’s research, experiments, and creation. You must have at least three quotes and explanations.

b. What risks, dangers, and detriments resulted from Frankenstein’s research, scientific experiments, and creation? Demonstrate these risks, dangers, and detriments with quotes from the novel. Explain how each quote demonstrates a risk, danger, or detriment of Frankenstein’s research, experiments, and creation. You must have at least three quotes and explanations.

c. Use the evidence you gathered for (a) and (b) to provide a clear, well-reasoned answer to the main question.

3. “We are what society makes us.” What does this quote mean?

a. Do you think Mary Shelley agrees with this concept within the quote? Support your answer with evidence from Frankenstein.

b. Was one of Shelley’s purposes in writing the novel to send this message? If not, what is a major theme of the novel? Support your answer with evidence from Frankenstein.

4. Frankenstein as an example of Gothic Literature. Some of the characteristics of gothic literature are:
· use of intense emotion

· the characterization of nature as a powerful and destructive force

· the use of weather and atmosphere to depict mood

· the evocation of terror and horror

· an emphasis on eerie and supernatural

· horrifying and terrifying events

· evokes sympathy for the outcast

· a passion-driven, willful villain-hero or villain

a. Find evidence in the text that Frankenstein contains at least four of the criteria above. Provide a direct quote from the novel that clearly demonstrates the use of the gothic element. Finally, explain how the quote demonstrates the use of the gothic element.
b. Based on your reading of Frankenstein, what overall effect does gothic literature have on the reader? Why would authors want to evoke such feelings in their readers? Are modern audiences still attracted to gothic tales? If so, list some modern examples of gothic novels, TV shows, and movies.

c. Extra Credit: Write your own gothic short story or poem that incorporates the elements of gothic fiction.
