English 201
Roggenkamp

“The Yellow Wallpaper”

Reading Questions

You will need to read Charlotte Perkins Gilman’s “The Yellow Wallpaper” at least twice. Don’t attempt to think about these questions until your second or third reading.

Focus on Character and Theme/Meaning

1. Trace how the author lets us know about the narrator’s declining health as the story progresses. What is wrong with her? Is the fundamental problem in her head, or is the fundamental problem caused by the people/society around her?

2. How does the narrator of the story view her husband? How would you describe their relationship? How does he treat her illness, and why does he treat it in this way?

3. By the final section of the story, what is the narrator’s relationship to her husband? To Jennie? To the wallpaper? How has the narrator’s perspective changed from the start of the story, and how have her actions also changed?

Focus on Setting and Theme/Meaning
1. Think about the story’s SETTING. What kinds of details does Gilman provide to describe the house and rooms in which this story occurs? What kinds of ideas or moods do those details suggest?

2. Think about the way the wallpaper is described. How does the wallpaper change throughout the story? Why does the narrator see what she sees in it? Is she just losing her mind? Is something else wrong here?

3. Who does the narrator see behind the wallpaper? Why? What’s the meaning of that?

