BBC LEARNING ENGLISH

The Importance of Being Earnest 2: The proposal

This is not a word-for-word transcript

LANGUAGE FOCUS:

Passives

Narrator

Algernon has just asked his good friend Jack to explain why he calls himself Jack in the country but Ernest in London. Jack says it's because he is the **guardian** of a girl called Cecily, who lives with him in the country. She looks up to him and he feels he should behave well when he's with her, so he pretends he has a younger brother called Ernest so that when he comes up to London, he can enjoy himself.

Jack

That, my dear Algy, is the whole truth.

Algernon

So, Ernest, you are a Bunburyist!

lack

What on earth do you mean?

Algernon

You have invented a very useful younger brother called Ernest, so that you can come to London as often as you like. I have invented a sick friend called Bunbury so that I can go to the country whenever I like. Bunbury is **invaluable**. For example, if Bunbury didn't have such bad health, I would have to have dinner with my aunt Lady Bracknell tonight. And I have no intention of doing that.

Jack

Why not?

Algernon

Well, to begin with, I had dinner with her on Monday – once a week is quite enough to eat with your own relations. Secondly, I know I will be seated next to Mary Farquhar, who always flirts with her own husband – most unpleasant! Besides, I want to have dinner with you and talk about Bunburyism.

Jack

I'm not a... Bunburyist. In fact I think I am going to kill my brother Ernest. Cecily is a little too interested in him. And I strongly advise you to do the same with Mr... with your sick friend.

Algernon

I will not be separated from Bunbury... [a bell rings.] Ah! That must be my aunt now. Now, if I keep her busy for ten minutes so you can **propose** to Gwendolen, will you have dinner with me tonight?

Jack

Alright Algy...

Lane

Lady Augusta Bracknell and Miss Gwendolen Fairfax.

Narrator

A well-dressed, elderly woman and her daughter, a pretty, young lady enter the room.

Lady Bracknell

Good afternoon, dear Algernon. Oh, hello, Mr Worthing.

Jack

Hello, Lady...

Lady Bracknell

Now, Algernon... I'd like a nice cup of tea, and one of those cucumber sandwiches you promised me.

Algernon

Certainly, Aunt Augusta. Good heavens! Lane! Why are there no cucumber sandwiches?

Lane

There were no cucumbers in the market this morning, sir.

Algernon

No cucumbers!

Lane

No, sir.

Algernon

I am very sorry, Aunt Augusta.

Lady Bracknell

It doesn't matter, Algernon. Pour me some tea.

Algernon

Here you are.

Lady Bracknell

Thank you. Now, Algernon, about tonight – you will be seated next to Mary Farquhar.

Algernon

I'm afraid, Aunt Augusta, I won't be able to have dinner with you tonight.

Lady Bracknell

But why not, Algernon?

Algernon

Well, I have just heard that my poor friend Bunbury is very ill again. I'll have to go and see him.

Lady Bracknell

It's very strange. This Mr Bunbury seems to have curiously bad health. I think it is time that he made up his mind whether he was going to live or to die. And I would be very grateful if you could ask Mr Bunbury to please not be ill on Saturday, because I need you to organise my music at my **soirée**.

Algernon

I'll speak to him, Aunt Augusta, and I'm sure he'll be well by Saturday. But why don't we go next door to look at the programme of music I've prepared.

Lady Bracknell

Thank you, Algernon. It is very thoughtful of you.

Narrator

Algernon and his aunt go into the music room, leaving Jack and Gwendolen alone.

Jack

It has been a lovely day, Miss Fairfax.

Gwendolen

Please don't talk to me about the weather, Mr Worthing. Whenever people talk about the weather, I am sure they mean something else. And that makes me nervous.

lack

I do mean something else.

Gwendolen

I thought so.

Jack

Miss Fairfax, ever since I met you I have admired you. . .

Gwendolen

Yes, I realised that. Actually, I have always been fascinated by you... even before we met.

Jack

Really?

Gwendolen

Yes, I've always wanted to love someone called Ernest. That name **inspires** complete confidence. When Algernon first mentioned that he had a friend called Ernest, I knew I was **destined** to love you.

Jack

You really love me, Gwendolen?

Gwendolen

Passionately!

Jack

But you don't really mean that you couldn't love me if my name wasn't Ernest?

Gwendolen

But your name is Ernest.

Jack

Yes, I know. But what if it was something else? Do you mean you couldn't love me then? Personally, I don't think the name suits me.

Gwendolen

It suits you perfectly.

lack

But there are lots of other much nicer names. Jack, for instance, is a charming name.

Gwendolen

Jack? Oh, no, Jack does not have the same sound at all. It's not exciting. The only really safe name is Ernest.

Jack

Gwendolen, I must get christened at once – I mean, we must get married at once.

Gwendolen

Married, Mr Worthing?

Jack

Well... surely. You know that I love you, and you led me to believe, Miss Fairfax, that you felt the same.

Gwendolen

I adore you. But you haven't proposed to me yet. **Nothing has been said** at all about marriage.

Jack

Well... may I propose to you now?

Narrator

And so Jack **kneels** down and asks Gwendolen to marry him. She accepts and Jack is still on his knees when Lady Bracknell returns.

Lady Bracknell

Mr Worthing! Do get up!

Gwendolen

Mamma! Please leave us. Mr Worthing has not quite finished yet.

Lady Bracknell

Finished what, may I ask?

Gwendolen

I am engaged to Mr Worthing, mamma.

Lady Bracknell

Pardon me, you are not engaged to anyone. When you do become engaged, I, or your father will tell you. **A young girl should be surprised** by an engagement, pleasantly or unpleasantly. It is not something that **she is allowed** to arrange for herself... And now I would like to ask you a few questions, Mr Worthing. Gwendolen, can you wait for me below in the carriage.

Gwendolen

Mamma!

Vocabulary

guardian

someone who is legally responsible for someone else, such as a child whose parents cannot look after them (perhaps because they have died)

Bunburyist

an invented word meaning someone who invents a fictitious person (either themselves or someone else)

invalid

a person who is ill or disabled and is unable to look after themself

invaluable

extremely useful or valuable

flirts

to behave towards someone as if you are romantically or sexually interested in them

soirée

a small party in someone's house, usually with music

fascinated

very interested or attracted

inspires

makes someone enthusiastic about something

destined

certain to happen because of fate

passionately

with very strong feeling or enthusiasm

christened

named in a ceremony that usually happens in a church

kneels

in a position with one or both knees on the floor

Quiz

- I. Who is Ernest?
- a) A friend of Jack.
- b) Jack's invented younger brother.
- c) Jack's guardian.
- 2. Why has Algernon invented an invalid friend called Bunbury?
- a) So that he can go to dinner with his aunt whenever he likes.
- b) So that he always has an excuse for not doing what he doesn't want to do.
- c) So that he can go to London whenever he likes.
- 3. Why is Jack worried that Gwendolen might find out that his name is not Ernest?
- a) Because he thinks she might not love him.
- b) Because he thinks she will want to marry him.
- c) Because he thinks she will tell her mother.

Feedback

- I. Who is Ernest?
- a) Wrong answer He is connected to Jack, but he is not his friend.
- b) Correct answer Well done!
- c) Wrong answer He is connected to Jack, but he is not his friend.
- 2. Why has Algernon invented an invalid friend called Bunbury?
- a) Wrong answer Algernon does not like having dinner with his aunt too often!
- b) Correct answer Well done!
- c) Wrong answer He has invented Bunbury so he can go somewhere as often as he likes, but it's not to London.
- 3. Why is Jack worried that Gwendolen might find out that his name is not Ernest?
- a) Correct answer Well done!
- b) Wrong answer Jack does want Gwendolen to marry him!
- c) Wrong answer There is a different reason why Jack doesn't want Gwendolen to find out.