The Great Gatsby Study Questions
Ch. 1

1. Interpret the oxymoron “two old friends whom I scarcely knew at all” (6).

2. What rhetorical technique is used in the following quotes?  “Her face was sad and lovely with the bright things in it, bright eyes and a bright passionate mouth” (9).  “A promise that she had done gay, exciting things just a while since and that there were gay, exciting things hovering in the next hour” (9).  Explain the use of this rhetorical technique.

3. What did Daisy mean when she said of Pammy, “I’m glad it’s a girl.  And I hope she’ll be a fool—that’s the best thing a girl can be in the world, a beautiful little fool” (17).

4. The green light that Gatsby is staring at is mentioned several times and assumes symbolic significance.  What can it mean?
Ch. 2

1. On a literal level, what is the valley of ashes?  What might it represent on a symbolic level?
2. What overlooks the valley of ashes?  What might they symbolize?

3. What is the significance of the name George Wilson?

4. Although Catherine comments that neither Tom nor Myrtle care about the one they married, how does the reader know that that isn’t true?

Ch. 3

1. Why does Fitzgerald wait until chapter 3 to introduce Gatsby?

2. There are at least two examples of polysyndeton in chapter three.   Identify one of them, and explain what it contributes to the impact of the chapter.

3. How do the books in Gatsby’s library convey the theme of hollowness in the upper class?

4. What is the significance of the phone calls that Gatsby receives?  How does it add to the development of his character?  What does the lack of calls to Buchanan demonstrate?

5. How does the motif of geography in the novel help shape its themes and characters?

Ch. 4

1. What symbol does Fitzgerald use as the outward manifestation of Gatsby’s wealth?  What theme does this reinforce?
2. Analyze the techniques of caricature and allusion used to develop the character of Wolfsheim.

3. Interpret the metaphor “He [Gatsby] came alive to me [Nick], delivered suddenly from the womb of his purposeless splendor” (78).

Ch. 5

1. How does Fitzgerald use weather to reinforce the mood?  On the morning of the meeting, the climax of this part of the story, it is pouring.

2. What rhetorical technique is found in the following quote? “The flowers were unnecessary, for at two o’clock a greenhouse arrived from Gatsby’s” (84).  

3. What rhetorical technique is found in the following quote?  “The exhilarating ripple of her voice was a wild tonic in the rain” (85).  Explain the effects of this technique in the quote?

4. Analyze the passage: “He had been full of the idea so long, dreamed it right through to the end, waited with his teeth set, so to speak, at an inconceivable pitch of intensity.  Now, in the reaction, he was running down like an overwound clock” (92).  

5. Explain the significance of the quote, “Daisy tumbled short of his dreams” (95).

Ch. 6

1. Who is Jay Gatsby?  In what sense does this chapter on Gatsby’s childhood to adulthood epitomize the American dream?

2. Explain Gatsby’s expectations of Daisy.  Are they realistic?

Ch. 7

1. Interpret the metaphor “Her voice is full of money” (120). 

2. Analyze the significance of Nick’s statement “ ‘I just remembered that today’s my birthday.’ I was thirty” (135).

3. What does Fitzgerald convey to the reader by choosing the word “conspiring” in the description of Tom and Daisy in the kitchen?

Ch. 8

1. What is the rhetorical technique used in the quote, “Jay Gatsby had broken up like glass against Tom’s hard malice” (148).  Explain the quotes significance.

2. Analyze the technique that Fitzgerald uses in the paragraph that begins with “No telephone message arrived…” (161) to indicate that Gatsby is no longer living in a dream and to foreshadow a crime.  
3. After all that has taken place, how does Nick say he feels about Gatsby?  What does he mean?  Is he sincere?  In general, what is Nick’s attitude toward Gatsby?

4. What motif reappears in chapter 8?  What meaning is attributed to it?

Ch. 9

1. Explain the analogy comparing drivers with relationships (177).

2. Summarize the final message of the epilogue.

3. From what viewpoint is The Great Gatsby told?  Who is the protagonist?  Explain why.

4. What events constitute the rising action, climax, and falling action?
