THE IMPORTANCE OF BEING EARNEST

By Oscar Wilde

Version courte on tour in France by Andrew Loudon and Emma Reeves

Scene One

Scene One takes place in Algernon’s rooms in Half Moon Street, London. Algernon is a young aristocratic man-about-town. “Algy” receives a visit from his best friend, Ernest Worthing. Algy has recently found Ernest’s silver cigarette case and questions his friend about a mysterious inscription inside it: “From little Cecily, with her fondest love to her dear Uncle Jack.” After much teasing from Algernon, Ernest is forced to admit that his real name is in fact John (or Jack for short). He is guardian to Cecily, an eighteen-year-old girl who lives in his house in the country. When in the country, he uses his real name, John Worthing, and pretends that he has a wastrel brother named Ernest, who lives in London. His “brother” supplies a ready excuse for frequent visits to London, and when John comes to the city for fun, he assumes the name of Ernest.

Algernon is much amused and explains that he also pretends to have a friend named “Bunbury” who lives in the country and frequently is in ill health. Whenever Algernon wants to avoid an unwelcome social obligation, or just get away for the weekend, he makes an ostensible visit to his "sick friend." In this way Algernon can feign charity and dedication, while having the perfect excuse to get out of town. He calls this practice "Bunburying." (http://en.wikipedia.org/wiki/Bunburying)

Their conversation is interrupted by the arrival of Algernon’s formidable aunt, Lady Bracknell, and his beautiful cousin, Gwendolen with whom Jack is passionately in love. On their arrival, Algernon agrees to distract Lady Bracknell so that his friend can propose to his cousin, the beautiful Gwendolen. Their plan is initially successful, and Jack meets with a positive response from Gwendolen to his proposal. There is just one problem: Gwendolen seems to love him only because she believes his name is Ernest, which she thinks is the most beautiful name in the world. Jack’s difficulties increase when their tête-à-tête is ended by the appearance of the ferocious Lady Bracknell. She subjects him to a series of grilling questions about his suitability and family background. His initial responses are satisfactory, but when it transpires that Jack is a foundling who was discovered in a handbag at a railway station, Lady Bracknell is horrified. She refuses to consider the prospect of her daughter’s marriage with such a man.

The scene ends as Gwendolen leaves Jack in despair, but promising to love him forever. Jack resolves to “kill off” his brother Ernest by pretending he has died of a severe chill whilst on a visit to Paris. He will then arrange to be christened by the name of Ernest himself. He still has to find a solution to the problem of his humble origins. Algernon meanwhile has become fascinated by Jack’s description of his pretty ward, Cecily. Having overheard the address of Jack’s country residence, Algy secretly resolves to visit the pretty Cecily by pretending to be the wicked younger brother, Ernest.

Comprehension: Have you understood?

Who is Algernon?

Who is Ernest?

What has Algernon recently found?

What is Ernest’s real name?

Who is Cecily?

Where does Cecily live?

Who interrupts the conversation between the two friends?

What does Jack want to do?

Why does Gwendolen love Jack?

Why does Lady Bracknell not want Jack to marry her daughter?

What does Jack decide to do at the end of the scene?

What does Algernon decide to do at the end of the scene?

Comprehension: difficult vocabulary

To tease: taquiner, charrier, se moquer de

Wastrel: un propre à rien, une personne dépensière
Profligate: débauché, libertine, dissolu
To pretend, to feign : faire semblant de
Foundling: un enfant trouvé
Formidable: redoutable, impressionnant
Proposal: proposition, ou plus particulièrement, une demande en mariage
Christening, to be christened: baptême, se faire baptiser

Scene Two

The scene shifts to Jack’s country residence where Cecily is taking lessons in the garden with her governess, Miss Prism. Cecily is more than a little bored of her German lessons, and when Dr Chasuble, the vicar, appears on a visit she rapidly suggests that he take Miss Prism for a walk in the garden.

Cecily is left alone, but is disturbed by Merriman, the butler, who announces the arrival of ‘Ernest’. Ernest (Algernon in disguise) and Cecily very quickly become friends. She takes him into the house to visit the property.

Jack then arrives in the garden on an unexpected visit where he meets Dr Chasuble and Miss Prism. He is wearing mourning clothes and announces to them the sudden death due to a severe chill of his ‘brother’ Ernest. He takes advantage of Dr Chasuble’s presence to arrange an appointment that afternoon for his christening. This impromptu baptism will enable him to change his name to Ernest to please Gwendolen.

After Dr Chasuble and Miss Prism’s departure, Cecily and Algernon reappear in the garden. Jack is furious to see that his friend is pretending to be Ernest. While Cecily tries to bring about reconciliation between the two ‘brothers’, Jack asks Algernon to leave. He does not however reveal his true identity.

Jack exits angrily and Cecily and ‘Ernest’ are left alone once again. They now get down to serious business and declare their love for each other. Cecily reveals that she has actually been engaged to Ernest for several months. Fascinated by the idea of the wicked younger brother, she had in fact invented an imaginary romance and engagement with him. She shows Algernon the different excerpts in her diary, where she has recorded the progress of this imaginary relationship. Unfortunately for Algernon, she also tells him of her attachment to the name of Ernest. Like Gwendolen, she does not feel she could love him if was not called by this particularly charming name. Algy leaves hurriedly for the church, determined also to organise his christening and change of name.

To add to the confusion, Gwendolen arrives in the hope of visiting Jack, who she still believes to be called Ernest. She meets Cecily in the garden, and the two girls are initially friendly. However, when they realize that they are both engaged to an ‘Ernest’ Worthing, they argue under a very thin veil of politeness which is eventually whisked aside altogether. The mystery of who is really engaged to ‘Ernest’ is revealed when Jack and Algy suddenly appear together. To the horror of Cecily and Gwendolen, the men’s true identities are revealed and Jack is forced to confess that Ernest never actually existed. The two girls become firm friends again, united by their sense of betrayal. The scene ends as the two men argue, as they both wish to be christened by the name of Ernest.

Comprehension: Have you understood?

What is Cecily doing at the beginning of the scene?

Who visits Cecily?

Why is Jack wearing unusual clothes?

What does Jack arrange to do that afternoon?

Why is Jack angry with “Ernest”?

Who is Cecily in love with?

What does Algernon decide to do?

Why do Cecily and Gwendolen argue?

Comprehension: difficult vocabulary

Governess: gouvernante
Vicar: le vicaire, le prêtre
Butler: le major d’homme
Mourning: le deuil

A chill: un rhume après avoir attrapé froid
Appointment: un rendez-vous
Engagement: les fiançailles
Diary: agenda, mais aussi comme ici, un journal intime
Attachment: un attachement, une affection pour quelqu’un ou quelque chose
Romance: une histoire d’amour
Betrayal: la trahison
Scene Three

Gwendolen and Cecily’s anger has dissipated, and they are willing to find excuses to forgive Jack and Algy. When the men reveal that they have each arranged to be christened by the name of “Ernest”, the girls are touched by this “self-sacrifice”, and forgive them. The lovers are reunited, but their plans are interrupted by the arrival of Lady Bracknell who has discovered her daughter’s flight to the country and followed on a later train. Lady Bracknell is initially horrified to see her nephew Algernon in the arms of a young lady, but consents to their marriage when Jack explains that Cecily will receive a substantial income when she comes of age. Jack however, as Cecily’s guardian, refuses to agree to the marriage unless Lady Bracknell accepts his own marriage to her daughter Gwendolen.

Neither Jack nor Lady Bracknell is prepared to change their mind. The problem is resolved when Lady Bracknell hears mention of Miss Prism whom, it seems, she has known in the past. Ominously, Lady Bracknell at once asks for the governess to be summoned to her presence. During an emotional scene, the plot is unravelled.

Miss Prism reveals that years before she was once governess in the family of Lady Bracknell’s sister (Algernon’s mother). Of an absent-minded nature, Miss Prism accidentally deposited the baby in her charge (Algernon’s older brother) in her handbag in the place of a novel that she was writing. She left the novel in the baby’s pram, and lost the handbag in the cloakroom of Victoria station. It was of course the very handbag in which Jack was found as a baby. The handbag is produced, Miss Prism verifies its authenticity, and Jack at last discovers his real identity. He is now able to marry Gwendolen, is reconciled with Algernon, who is in fact after all his younger brother, and to conclude, discovers that his real name is actually Ernest!

Comprehension: Have you understood?

Why do Gwendolen and Cecily forgive Jack and Algernon for pretending their name was Earnest?

Who arrives unexpectedly?

Why does Lady Bracknell agree to Cecily’s marriage to Algernon?

Why does Jack refuse to give his consent to Cecily and Algernon’s marriage?

What was Miss Prism’s former job?

What did Miss Prism accidentally loose?

How is Jack’s identity revealed and confirmed?

What is Jack’s real name?

Comprehension: difficult vocabulary

To forgive: pardonner
Pretence: une feinte, une comédie
Flight: la fuite, ou dans d’autres contextes le vol (d’un oiseau ou d’un avion)

Nephew: le neveu
Substantial income: des revenus importants
Absent-minded: distrait
Novel: un roman
Pram: un landau
Cloakroom: les vestiaires, ou comme ici les toilettes (langage poli)

Note

Question : What is the real family relationship between Gwendolen Bracknell and John (Jack/Earnest) Worthing ?

Answer : 1st cousins (cousins germains).
