
9-10 Honors English
Mr. Jolly

Great Expectations

CHAPTER 1
1.
What elements have built up a feeling of terror and guilt in Pip even before he meets the convict?

2.
Notice that items in the physical world surrounding the convict that are associated with the convict. Make a list of them. What sort of symbolic value may they have?

3.
Notice the action of the convict when he grabs Pip and turns him upside down. What signal is the author giving to the reader?

4.
What actions on the part of the convict suggest that he is not as violent as he seems?

5.
How does the convict frighten Pip into bringing him some food and a file?

6.
Make a list of the symbols of evil and death to be found in this chapter:

CHAPTER 2

1.
Describe Mrs. Joe Gargery and list all the identifying tags that the author uses to refer to her.

2.
What are the characteristics that the author wants you to see in Joe?

3.
In what way is Pip forced into further guilty feelings toward Joe and Mrs. Joe?

4.
What is tar water?

5.
What are the hulks?

6.
One of the ideas in this chapter are that cunning and deceit are present even in the most innocent. Find evidence to support this view.

CHAPTER 3
1.
There are certain items in the story that suggest the identification of the convict with Pip. Give one.

2.
Whom does Pip mistake for his convict? How does Pip notice that it’s not “his” convict? Whom does Pip think the man is?

3.
When Pip meets his convict again, what new things does he see about the man?

4.
What is the convict’s reaction when Pip tells him about the other man?

CHAPTER 4
1.
Characterize Mrs. Joe as a housekeeper.

2.
What evidence is there that Pip is treated as a thing rather than a person?

3.
Identify and describe Mr. Wopsle. What are the phrases and tags associated with him?

4.
Notice the deliberate cruelty of the Christmas scene. What ironies are involved?

5.
What happens to Mr. Pumblechook vis á vis tar water?

6.
Characterize Mr. Pumblechook.

7.
What incident saves Pip from being discovered as a thief?

CHAPTER 5
1.
What further revelation of Mr. Pumblechook’s character comes through the scene with the soldiers?

2.
What estimate does the sergeant make of Mr. Pumblechook? How do you know?

3.
How do Joe and Pip feel about the stalking of the convict? How do the others feel?

CHAPTER 7
1.
Describe the school kept by Mr. Wopsle’s great-aunt. Note the superb caricature of both the aunt and Mr. Wopsle.

2.
Contrast Biddy with Mrs. Joe.

3.
In what ways are Biddy and Pip alike?

4.
Notice the conversation between Pip and Joe. List any connections between the two which arise out of the conversation. When you have read further in the book, you will see the irony of this conversation.
5.
What does this conversation tell the reader about Joe’s motivations?

6.
What do you learn initially of Miss Havisham? What is strange about the request she makes? What is the common attitude toward her?

7.
What is Mrs. Joe’s immediate expectation as to what Miss Havisham may do?

8.
What mystery is involved in this chapter?

CHAPTER 8
1.
What is Mr. Pumblechook’s business?

2.
What is Pip’s first impression of Miss Havisham’s house?

3.
What identifying tag dealing with Mr. Pumblechook does Dickens introduce in this chapter?

4.
What is Pip’s first impression of Estella? In what direction does this first impression develop?

5.
Describe Miss Havisham in three or four words:

6.
What great mystery appears to be involved in her appearance and circumstances?

7.
List the unexplained details to be found in her appearance and in the room:

8.
What request does she make of Estella? What does she say to Estella?
9.
What is ironic about the name of the card game that Pip and Estella play?
10.
Examine Pip’s feelings toward Miss Havisham and Estella.
11.
Compare and contrast Miss Havisham’s home with Pip’s:

12.
Whom does he repeatedly see when he walks out into the yard and outbuildings? What is his impression of the place?

13.
Describe the hallucination Pip has. Can you explain why he would have it?

14.
How does Estella treat Pip?

15.
What change have Miss Havisham and Estella wrought in Pip?

CHAPTER 9
1.
Why is Pip at first unable to say much about his initial visit to Miss Havisham’s? (Notice his mixed feelings.)

2.
What part does Mr. Pumblechook play in getting a response out of Pip?
3.
Consider the story that Pip tells about Miss Havisham. What does this tale tell you about Pip?

4.
How do Mrs. Joe and Mr. Pumblechook take this story? What idea, previously appearing in Chap. 8, reappears here?

5.
How does Pip feel about lying to Joe? What revelation does this feeling make about Pip?

6.
Contrast Joe’s feelings with Pip’s:

7.
What advice does Joe give to Pip? Does Pip listen to it?

8.
What change in attitude toward Joe has been made in Pip?

CHAPTER 10
1.
What do Pip’s feelings about Miss Havisham and Estella lead him to do?

2.
What three signals are given to Pip by the stranger he meets in the Three Jolly Bargemen?

3.
What information does this man obtain from Joe?

4.
What special present does this man give to Pip?

5.
What new mystery is involved in this chapter?

CHAPTER 11
1.
What new people does Pip meet on his second visit to Miss Havisham’s?

2.
Characterize these people (note the comic picture of Camilla). What is their attitude toward Miss Havisham? Her attitude toward them?

3.
Is there a mystery about this scene? If so, what is it?

4.
Describe Pip’s encounter with Estella.
5.
Describe the man that Pip meets as Pip goes up the stairs to Miss Havisham’s room. What does Pip notice about this man’s hands?
6.
What task does Pip do for Miss Havisham?

7.
Describe the room that she takes Pip into.

8.
What’s the most noticeable point about the man named Matthew?

9.
What does Miss Havisham appear to encourage between Pip and Estella? What does her attitude seem to be toward Estella?

10.
What figure of speech does Pip use about the way he is treated? What is then ironic about his continued fawning over Estella and Miss Havisham?

11.
Describe the fight between Pip and the “pale young gentleman.” What seems to be Estella’s attitude toward this fight? What might this fight symbolize in British society?

CHAPTER 12
1.
How long do these visits to Miss Havisham continue?

2.
What information does Miss Havisham obtain from Pip about his future?

3.
Does her behavior toward Pip seem to change at all? If so, how?

4.
Why does Pip not tell Joe about the “pale young gentleman”? Whom does he tell? Why is she interested?

5.
Note the continued subject of conversation between Mrs. Joe and Mr. Pumblechook:

6.
What request does Miss Havisham make in regard to Joe? What effect does this request have upon Mrs. Joe?
7.
Make a list of all the characters we’ve met so far, and include a few identifying tags (all but two of the central characters in the novel have been introduced by now):

1.
8.

2.
9.

3.
10.

4.
11.

5.
12.

6.
13.

7.
14.

CHAPTER 13
1.
How does Joe’s going to Miss Havisham’s make Pip feel?

2.
How does Joe reply to the questioning of Miss Havisham? Can you explain why Joe responds in this manner?

3.
Notice that for the first time Pip talks down to Joe. Find this place.

4.
What “reward” does Miss Havisham give to Pip? Contrast the effect that she has on Pip with the effect she has on Joe.
5.
Note the attitude with which Miss Havisham dismisses Pip.

6.
What decency and intelligence does Joe show when he and Pip return to Mr. Pumblechook’s?

7.
What mysteries are now waiting to be explained? List them.

CHAPTERS 14, 15, 16, 17, 18
1.
Note the irony of the description of the setting with which chapter 14 opens. Where is the real “Satis House” for Pip? Note the irony of the singing of “Old Clem” at both Miss Havisham’s and at the forge.

2.
When Pip suggests to Joe that Pip make a call on Miss Havisham, what is Joe’s response? What pretense does Pip make?

3.
Describe Orlick. What does the fight reveal of him, of Joe, of Mrs. Joe?

4.
What is the first thing that Miss Havisham says to Pip upon his return visit there? Where is Estella? What effect does her absence have on Pip? On Miss Havisham’s desire to continue admitting Pip?

5.
Tie in the symbolism of the tragedy of George Barnwell (look it up) with Pip’s hallucinatory vision of Miss Havisham (earlier) and his feeling of guilt when his sister’s attack is discovered. What are the symbols of Pip’s guilty feelings? Why should he feel guilty?

6.
What effect does the attack have on Mrs. Joe?

7.
The attack on Mrs. Joe removes any excuse for Pip’s continued corruption. Explain this idea.

8.
Compare and contrast Biddy and Pip. Who is really being educated? By implication, what is Dickens saying about the true quality of becoming a gentleman or gentlewoman?

9.
Is Pip attracted to Biddy? Contrast Biddy to Estella. Pay close attention to the conversation with Pip over the idea of Pip’s becoming a gentleman. How much intelligence does Biddy show?

10.
Judge the amount of time that has passed since Pip was first seen running to the graveyard.

11.
Notice the way mud is associated with Orlick. Mud, then, becomes a symbol of what?

12.
Orlick and Pip become one of the various possible pairs. What things already link them in comparison? Keep an eye on future links.

13.
Continue to make a list of the identifying tags by which Mr. Jaggers is pointed out. Where did the reader meet him before?

14.
What does his contract with Joe reveal about Joe?

15.
Where does the title of the book come from?

16.
What are the terms of the proposal that Mr. Jaggers brings Pip? What are Pip’s assumptions?

17.
Describe Pip’s moral decay by the end of chapter 18. What is the greatest sin he’s committed thus far?
18.
Add to your list of mysteries.

19.
Make a list of all the possible pairs--e.g. Pip and Orwell, Biddy and Estella, etc.---with their identifying characteristics.

20.
Place the characters so far into the Cinderella legend--e.g. who is Cinderella? etc.

CHAPTER 19

1.
What is ironic about Biddy’s statement to Pip about Joe: “Have you never considered that he may be proud?”

2.
How does Mr. Trabb behave to his helper when Pip tells him of the “great expectations”? What does Pip learn from this behavior?

3.
In what sense does Pip become as bad as Mr. Pumblechook?

4.
Observe Pip’s leave taking of Miss Havisham. Why does Miss Havisham ask Sarah Pocket to remain? What insight into Miss Havisham’s character does this incident give?

CHAPTERS 20, 21, 22, 23, 24, 25
1.
Note the setting of Mr. Jaggers’ office. What can it possibly indicate in a symbolic way?

2.
What are the first sights of the great city of London that Pip sees during the time he is waiting for Mr. Jaggers? What possible significance is there for the reader in the fact that he does not see Buckingham Palace or the great churches of London? Is there an ironic contrast with his country home land?

3.
What further words, phrases, and incidents are associated with Mr. Jaggers?

4.
Establish Mr. Wemmick in the same way that you have established Mr. Jaggers -- by characterization, description of habits, identifying phrases, and so forth. More of these will appear in chapters 23 and 24. Add them to your list.

5.
Describe Pip’s London residence. Compare it to Joe’s home & to Satis House. What does the comparison suggest to you as a comment upon Pip and on a possible theme of this novel?

6.
Describe Herbert Pocket. Now that you have found out what he had been doing at Miss Havisham’s earlier in the novel, are your speculations about his presence there reinforced or refuted?

7.
What things influence Pip -- are important to Pip -- that are not important to Herbert? How does Herbert differ from his father? Remember what Miss Havisham had indicated about his father?

8.
What information does Pip gain about Estella and Miss Havisham? Does this information enlighten Pip any further?

9.
Observe Drummle. What sort of person does he seem to be? You will see more of him.

10.
Notice that there is, at the start of chapter 24, a scene of Mr. Jaggers playing a sort of mathematical game with Pip. Whom does this allude to as a possible comparison with Mr. Jaggers?

11.
You will see in chapter 25 a picture of Wemmick’s life in Walworth, which contrasts with his life in Little Britain. How do these lives differ?
12.
What or whom does Wemmick suggest that Pip observe when Pip is asked to dine at Mr. Jaggers’ house?

CHAPTER 26
1.
Observe the continued delineation of Mr. Jaggers’ habits. What possible significance do they have; that is, what do they suggest about him? Do you see any allusion to Pontius Pilate in any one of his habits?

2.
Is his home life fundamentally different from his office life? Can he be paired with Wemmick for the purposes of comparison or contrast?

3.
Why does Mr. Jaggers refer to Drummle as “The Spider”? Does he fit the Spider symbol previously mentioned? Why does Mr. Jaggers say he likes Drummle? If he likes Drummle, why does he warn Pip about Drummle?

4.
Describe Mr. Jaggers housekeeper. What is peculiar about her? What seems to be her attitude toward Mr. Jaggers?

5.
What effect does Mr. Jaggers have on his guests?

6.
Think back to chapter 23. What sort of value system did Matthew Pocket’s wife, Belinda, have? Whom does she look up to?

7.
Think of pairing Drummle with Orlick. In what way do they resemble one another? Why is such a pairing ironic?

CHAPTER 27
1.
Examine Biddy’s letter, with which this chapter opens. Do you see anything that might indicate that Biddy is trying to indicate to Pip some of the things that have been wrong with Pip’s behavior?

2.
With what emotions does Pip receive the letter? Why? How has Pip come to resemble Miss Havisham?

3.
What is the Avenger? What is ironic about that name? In what way does the fact that such a person works for Pip an indication of what is wrong with Pip?

4.
How does Joe feel in Pip’s home? Ironically, what is Joe’s opinion of the physical qualities of Pip’s home? Notice the business of Joe’s hat. Who or what makes Joe uncomfortable in Pip’s home? Notice that under certain circumstances Joe calls Pip “sir”.

5.
What has brought Joe to London? Note the news of Mr. Wopsle that Joe brings. What news of Miss Havisham does he have? In what way does Joe show his true gentleness and his superior intelligence?

CHAPTER 28

1.
What hypocrisy does Pip show in planning his visit to his home town? How complete is his moral collapse at this point?

2.
Remember why Herbert calls Pip “Handel”. What does Pip learn from the convicts he sees aboard the coach that goes to his town?

3.
What claims about Pip is Mr. Pumblechook making?

CHAPTERS 30, 31
1.
In what way does Miss Havisham’s summoning of Pip to Satis House reinforce Pip’s belief that he is intended for Estella? What evidence to the contrary develops at Satis House? Why does Pip pay no attention to the unfavorable evidence? Does Dickens make the reader pay attention to the favorable evidence? Note how he does or does not do this.

2.
What is ironic about Pip’s first sight of Estella after not seeing her since they were both children?

3.
How does Estella put an end to Pip’s intention to call on Joe?

4.
Notice Miss Havisham’s attitude toward Mr. Jaggers. Can you account for it?

5.
Note where Estella reminds Pip of something that he cannot quite place:

6.
Notice that there seems to be a merging of Estella and Pip into one being. What might be the significance of Pip’s involuntary recall of his old childhood hallucination when he and Estella walk in the gardens of Satis House?

CHAPTER 34

1.
Does Pip realize how he has behaved toward Joe and what his own corruption is?

2.
To what extent is Pip corrupting Herbert?

3.
What is ironic about Pip’s joining the “Finches of the Grove”?

4.
What news from home does Pip receive at the end of this chapter?

CHAPTER 35
Point of Diction: observe how Dickens' handling of Mrs. Joe’s funeral is an excellent example of his talent in mixing the comic and the pathetic.

1.
Why does Pip look around for Trabb’s boy? (remember the letter which Pip wrote to Trabb)

2.
What does Pip say that shows his condescension toward Joe? toward Biddy? How does Pip try to shift the blame to Biddy?

3.
What is Orlick doing? (note the anagram of Orlick’s Christian name, ”Dolge”) How does Pip feel about him? Can you explain why?

4.
How well does Biddy “read” Pip and understand his motivations? Cite a few examples as evidence.
CHAPTER 36

1.
How old is Pip at the start of this chapter? Exactly what has learning to be a gentleman meant to him? In other words, what has he learned?

2.
What evidence is there in Mr. Jagger’s words to show that he is pretty accurate in his estimation of Pip? What evidence is there of Pip’s continued willful blindness as to his own condition?

3.
What does Mr. Jaggers say his part will be in Pip’s life when Pip’s benefactor finally reveals the mystery of identity? What sort of attitude is suggested by Jagger’s statements?

4.
How does Mr. Jaggers affect Pip and Herbert?
5.
When Pip asks Mr. Wemmick how Herbert might be helped, what is Wemmick’s response in Little Britain?

CHAPTER 37
1.
What is Wemmick’s response to the above question in Walworth?

2.
Describe Miss Skiffins; note especially any similarities/complements to descriptions of Wemmick:

3.
In what way does the castle and Walworth resemble Joe’s hearth?

CHAPTER 40
1.
What sign is there that Magwitch is being followed? If he is being followed, that must mean that somebody knows what?

2.
How effectively has Dickens used the Cinderella myth up until this point?

3.
What is Pip’s feeling toward Magwitch? What is ironic about Pip’s relation to Magwitch? Note what will be done to Magwitch if he is found in London.

4.
Notice the continued comparison of Magwitch to a dog, especially in eating. Who is Dickens setting up a parallel with? What is identical between Magwitch’s view and Pip’s of what is a gentleman?

5.
Is the plan for Pip’s education as first put forth by Mr. Jaggers consistent with what you might judge to be Magwitch’s ideas?

6.
What ironies now develop around Pip’s relation to the convict?

7.
In what way is Mr. Jaggers’ reaction to the return of Magwitch typically Jaggers-like?

CHAPTER 41
1.
Notice the ironic difference in the love Magwitch has for Pip and the love Joe has for Pip. Observe Herbert’s shrewd assessment of the situation.

2.
What general plans do Herbert and Pip have for Magwitch?

CHAPTER 42
1.
What sort of childhood has Magwitch had?

2.
Who is Compeyson? Where had the reader first met him? How had he victimized Magwitch? Why did Magwitch hate him?

3.
Considering that Magwitch regarded Compeyson as a gentleman, can you explain why he might have wanted Pip to be a gentleman? (this is key to Pip’s feelings of remorse and shame)

4.
Who was Arthur? How had this man been associated with Compeyson? What sort of vision did Arthur have when he died?

5.
What is so ironic about the fact that Compeyson was Miss Havisham’s unfaithful lover? (consider her attitude toward Pip)

CHAPTER 43
1.
What is Pip’s motive for going to see Miss Havisham before he and Herbert decide what to do with Magwitch? Whom does he see at the Blue Boar?

2.
In what way does Drummle remind Pip of Orlick?

CHAPTER 44

1.
What excuse does Miss Havisham make when Pip accuses her of allowing him to believe that she has been his benefactress? What does Pip ask for in the way of money (esp. for what purpose)?

2.
Find the exact point in the narrative when Miss Havisham realizes or seems to realize what she has done to Pip, when she seems to be aware of the terrible sin she has committed:

3.
What news does Estella give Pip about her marriage? In what way is this marriage ironic?

4.
Consider what Estella thinks her relationship to Drummle will be. Is Estella showing hubris?

5.
What sort of message does Pip receive when he is about to go into his London residence? Who is it from?

6.
What news does Wemmick give Pip?

7.
Where is Magwitch hidden?

8.
Why is this place convenient for getting Magwitch out of the country?

CHAPTERS 45, 46, 47
1.
Measure the progress of the alteration of Pip’s feeling toward Magwitch---any significant reflections/quotations:

2.
How does Pip discover that it is Compeyson who has been following about and searching for Magwitch? Who recognizes Compeyson as the “other convict” of Pip’s youth?

3.
How does Pip discover the identity of Estella’s parentage? What are the various ironic implications in her having such parentage?

4.
What does Jaggers suggest that Estella will have to endure in her marriage to Drummle?
CHAPTER 49 to the end of the novel
1.
Notice that Pip is injured physically by his attempts to save both Miss Havisham and Magwitch, the two who have done the most to hurt him. In what way do they mark the regeneration that Pip undergoes?

2.
What is the final irony in the relationship connecting Pip, Estella, and Magwitch? In what way does this final irony mark the point at which Pip, knowing all, becomes regenerated? What about Estella’s parentage did Mr. Jaggers not know?

3.
There are several types of lives (& characters) covered by this book. Mark the characteristics of each:

a) The lives of Miss Havisham & Herbert’s mother

e) The lives of Orlick and Drummle

b) The life of Jaggers

f) The life of Mrs. Joe

c) The lives of Herbert, Biddy, Joe, Wemmick

g) The lives of Miss Camilla, Pumblechook

d) The life of Mr. Wopsle

Estella’s and Pip’s lives are the other major ones. In what ways do theirs differ from the others’? To which of the others do their lives offer the greatest contrasts?

4.
Much earlier I asked you to watch the “myth” of Cinderella. Dickens also uses the “myth” of the Fall of Man & the Redemption. In this myth, the children (Estella and Pip) are analogous to Adam and Eve. What brings redemption in each case?

5.
What is ironic about Pip’s rescue from Orlick?

6.
In what way does Pip’s staying with Magwitch until the death of the latter mark Pip’s return to clear-sightedness and redemption?

7.
Consider the original ending to Great Expectations. Which ending is in your opinion better, the original or the revised one? Consider:

a) the difference between the fate of Herbert & Clara and Biddy & Joe on the one hand and Estella & Pip on the other

b) consistency

e) the use of the Cinderella myth

c) realism

f) redemption and punishment for sin

d) the theme of the book

(continue on back)

