

Irony in Prose:

Name: _____

The Diamond Necklace by Guy de Maupassant

Below is passage from the short story "The Diamond Necklace" by Guy de Maupassant.
Write a brief paragraph explaining the irony in the passage.

[Mathilde always wanted to be in high society, although she married a poorly-paid clerk. When he gets an invitation to a government minister's ball, she borrows a jeweled necklace from a friend, Jeanne Forestier. Mathilde loses the necklace. She and her husband go into deep debt to raise the 36,000 francs needed so she could replace the costly necklace and return it to her friend.]

At the end of ten years they had paid everything, everything, with the rates of usury and the accumulations of the compound interest.

Madame Loisel looked old now. She had become the woman of impoverished households—strong and hard and rough. With frowsy hair, skirts askew and red hands, she talked loud while washing the floor with great swishes of water. But sometimes, when her husband was at the office, she sat down near the window and she thought of that gay evening of long ago, of that ball where she had been so beautiful and so admired.

What would have happened if she had not lost that necklace? Who knows? who knows? How strange and changeable is life! How small a thing is needed to make or ruin us!

But one Sunday, having gone to take a walk in the Champs Elysees to refresh herself after the labors of the week, she suddenly perceived a woman who was leading a child. It was Madame Forestier, still young, still beautiful, still charming.

Madame Loisel felt moved. Should she speak to her? Yes, certainly. And now that she had paid, she would tell her all about it. Why not?

She went up.

"Good-day, Jeanne."

The other, astonished to be familiarly addressed by this plain good-wife, did not recognize her at all and stammered:

"But—madame!—I do not know—You must have mistaken."

"No. I am Mathilde Loisel."

Her friend uttered a cry.

"Oh, my poor Mathilde! How you are changed!"

"Yes, I have had a pretty hard life, since I last saw you, and great poverty—and that because of you!"

"Of me! How so?"

"Do you remember that diamond necklace you lent me to wear at the ministerial ball?"

"Yes. Well?"

"Well, I lost it."

"What do you mean? You brought it back."

"I brought you back another exactly like it. And it has taken us ten years to pay for it. You can understand that it was not easy for us, for us who had nothing. At last it is ended, and I am very glad."

Madame Forestier had stopped.

"You say that you bought a necklace of diamonds to replace mine?"

"Yes. You never noticed it, then! They were very similar."

And she smiled with a joy that was at once proud and ingenuous.

Madame Forestier, deeply moved, took her hands.

"Oh, my poor Mathilde! Why, my necklace was paste! It was worth at most only five hundred francs!"

Irony in Prose:

Name: _____ **Key**

The Diamond Necklace by Guy de Maupassant

Below is passage from the short story "The Diamond Necklace" by Guy de Maupassant.
Write a brief paragraph explaining the irony in the passage.

[Mathilde always wanted to be in high society, although she married a poorly-paid clerk. When he gets an invitation to a government minister's ball, she borrows a jeweled necklace from a friend, Jeanne Forestier. Mathilde loses the necklace. She and her husband go into deep debt to raise the 36,000 francs needed so she could replace the costly necklace and return it to her friend.]

At the end of ten years they had paid everything, everything, with the rates of usury and the accumulations of the compound interest.

Madame Loisel looked old now. She had become the woman of impoverished households—strong and hard and rough. With frowsy hair, skirts askew and red hands, she talked loud while washing the floor with great swishes of water. But sometimes, when her husband was at the office, she sat down near the window and she thought of that gay evening of long ago, of that ball where she had been so beautiful and so admired.

What would have happened if she had not lost that necklace? Who knows? who knows? How strange and changeable is life! How small a thing is needed to make or ruin us!

But one Sunday, having gone to take a walk in the Champs Elysees to refresh herself after the labors of the week, she suddenly perceived a woman who was leading a child. It was Madame Forestier, still young, still beautiful, still charming.

Madame Loisel felt moved. Should she speak to her? Yes, certainly. And now that she had paid, she would tell her all about it. Why not?

She went up.

"Good-day, Jeanne."

The other, astonished to be familiarly addressed by this plain good-wife, did not recognize her at all and stammered:

"But—madame!—I do not know—You must have mistaken."

"No. I am Mathilde Loisel."

Her friend uttered a cry.

"Oh, my poor Mathilde! How you are changed!"

"Yes, I have had a pretty hard life, since I last saw you, and great poverty—and that because of you!"

"Of me! How so?"

"Do you remember that diamond necklace you lent me to wear at the ministerial ball?"

"Yes. Well?"

"Well, I lost it."

"What do you mean? You brought it back."

"I brought you back another exactly like it. And it has taken us ten years to pay for it. You can understand that it was not easy for us, for us who had nothing. At last it is ended, and I am very glad."

Madame Forestier had stopped.

"You say that you bought a necklace of diamonds to replace mine?"

"Yes. You never noticed it, then! They were very similar."

And she smiled with a joy that was at once proud and ingenuous.

Madame Forestier, deeply moved, took her hands.

"Oh, my poor Mathilde! Why, my necklace was paste! It was worth at most only five hundred francs!"

Student's answer will vary, but should include a reference to Mathilde's borrowing so much money to buy a real diamond necklace, when the one she borrowed was a inexpensive fake diamond necklace. Mathilde's life would have been drastically different if she had known the necklace was fake.