Note to teachers – the levels (Terminale etc.) are to be used as a guide only – please print and read all worksheets to choose the best suited for your students. Thank you.

The Importance of Being Earnest

Worksheet “Terminale”: textual analysis

Read this extract from scene one.

Jack wishes to marry Gwendolen. Her mother, Lady Bracknell, is interviewing him to decide if he will make a suitable husband for her daughter.

Lady Bracknell:

(Sitting down.) You can take a seat, Mr. Worthing.

Looks in her pocket for note-book and pencil.

Jack:

Thank you, Lady Bracknell, I prefer standing.

Lady Bracknell:

(Pencil and note-book in hand.) Do you smoke?

Jack:

Well, yes, I must admit I smoke.

Lady Bracknell:

I am glad to hear it. A man should always have an occupation of some kind. How old are you?

Jack:

Twenty-nine.

Lady Bracknell:

A very good age to be married at. I have always been of opinion that a man who desires to get married should know either everything or nothing. Which do you know?

Jack:

(After some hesitation) I know nothing, Lady Bracknell.

Lady Bracknell:

I am pleased to hear it. I do not approve of anything that tampers with natural ignorance. What is your income?

Jack:

Between seven and eight thousand a year.

Lady Bracknell:

(Makes a note in her book.) Now to minor matters. Are your parents living?

Jack:

I have lost both my parents.

Lady Bracknell:

To lose one parent, Mr. Worthing, may be regarded as a misfortune; to lose both looks like carelessness. Who was your father?

Jack:

I am afraid I really don't know. The fact is, Lady Bracknell, I said I had lost my parents. It would be nearer the truth to say that my parents seem to have lost me . . . I don't actually know who I am by birth. I was . . . well, I was found.

Lady Bracknell:

Found!

Jack:

The late Mr. Thomas Cardew, an old gentleman of a very charitable and kindly disposition, found me, and gave me the name of Worthing, because he happened to have a first-class ticket for Worthing in his pocket at the time.

Lady Bracknell:

Where did this charitable gentleman find you?

Jack:

(Gravely.) In a hand-bag.

Lady Bracknell:

A hand-bag?

Jack.

(Very seriously.) Yes, Lady Bracknell. I was in a hand-bag - a somewhat large, black leather hand-bag, with handles to it - an ordinary hand-bag in fact.

Lady Bracknell:

In what locality did this Thomas Cardew come across this ordinary hand-bag?

Jack:

In the cloak-room at Victoria Station. It was given to him in mistake for his own.

Lady Bracknell:

The cloak-room at Victoria Station?

Jack:

Yes. The Brighton line.

Lady Bracknell:

The line is immaterial. Mr. Worthing, to be born, or at any rate bred, in a hand-bag, whether it had handles or not, seems to me to display a contempt for the ordinary decencies of family life that reminds one of the worst excesses of the French Revolution. It can hardly be regarded as an assured basis for a recognised position in good society.

Jack:

May I ask you then what you would advise me to do?

Lady Bracknell:

I would strongly advise you, Mr. Worthing, to try and acquire some relations as soon as possible.

Jack:

Well, I don't see how I could possibly manage to do that. I can produce the hand-bag at any moment. It is in my dressing-room at home. I really think that should satisfy you, Lady Bracknell.

Lady Bracknell:

Me, sir! What has it to do with me? You can hardly imagine that I and Lord Bracknell would dream of allowing our only daughter - a girl brought up with the utmost care - to marry into a cloak-room, and form an alliance with a parcel? Good morning, Mr. Worthing!

LADY BRACKNELL sweeps out in majestic indignation.

Difficult vocabulary:

To tamper with: to change, to pervert

“the late”: the deceased

charitable: generous, someone who gives to charity

kindly disposition: good tempered, gentle, generous

immaterial: unimportant

bred: brought up, educated

relations: family members

utmost: the most possible

to allow: to permit

ANALYSIS

1. Lady Bracknell is looking for specific qualities in her daughter’s future husband, who will of course be a perfect gentleman.

Do the following attributes correspond to the views she expresses in her interview?

If necessary, correct the following statements:

· A gentleman should be idle.

· He should be very well-educated.

· It does not matter if he is rich or poor.

· He should be from an aristocratic family.

Now rate these attributes in order of importance for Lady Bracknell.

Do you think Lady Bracknell believes everything she says? Are any of her questions ironic or humorous? Do you think she is interested in Jack’s answers or is she testing him in another way?

2. “Wit”/L’esprit: Oscar Wilde was famous for his witty writing and “bons mots”.

In the above text extract, a certain number of phrases have been highlighted in red.

Can you explain why they may be considered humorous or witty?

Which of the following techniques does Wilde use to increase the wit of his characters’ remarks in this scene?

irony, word play, understatement, overreaction or exaggeration, repetition, satire

Are you amused by Wilde’s characters? Do you laugh at their language, at their behaviour, or at the situations in which they find themselves?

3. “A girl brought up with the utmost care”

Lady Bracknell refuses to consent to the marriage of her daughter Gwendolen with Mr Worthing. Gwendolen has been brought up with the “utmost care” (the most possible care) and she refuses to sacrifice this to an unworthy alliance.

In view of the opinions she expresses in the scene, what do you think Lady Bracknell really means by the “utmost care”? Choose from the following list and explain your choice(s):

· Love

· Education

· Food and diet

· Expense

4. Why Worthing?

Explain in your own words why Jack Worthing has been given this name.

Oscar Wilde wrote The Importance of Being Earnest while staying in the town of Worthing.

Using the internet, do some historical research about the town of Worthing. Can you suggest another reason why Wilde may have thought this an appropriate name?

