Characters
	Jack Worthing
	· upper-class

· leading a life of respectability in the country because of the fortune he got from his adopted father

· knowledge of the rules of polite society

· good education (wit, too)
· leading a life of deception for pleasure in the city

· p. 7,12: life in the country is dull, life in the city is exciting and entertaining

· p. 11,25+ p. 13,21: as guardian of Cecily Jack must keep up a high moral tone and therefore he must appear respectable and free of all doubts regarding his reputation

· “worthiness”

· strives for respectability (marriage to Gwendolen) vs. witty aspects (funeral garb for Ernest)

	Algernon Moncrieff
	· narcissi

· personified wealthy bachelorism

· uses humour to ridicule society

· full of himself

· Represents Wilde’s rule-breaker side “A man who marries without knowing Bunbury has a very tedious time of it.”

· Bunburying

· p. 14,15: permanent invalid friend that Algy has to tend to. Uses this invention as an excuse to stay away from unwelcome events and responsibilities => travels around the country

· Habit of eating all the time shows disrespect of polite society (doesn’t keep up the appearances)

	Lady Augusta Bracknell
	· Symbol for Victorian earnestness and the unhappiness it brings as a result
· Powerful, arrogant, ruthless, conservative
· Social climber by marriage

· social discrimination

· exclusion of those who do not fit into her picture of a respectable Victorian person

· has an opinion about all topics considering society and values

· Represents the way the British kept the power: leave lower classes ignorant and irresponsible.

	Gwendolen & Cecily
	· Smart, persistent
· Take the initiative

· No- nonsense behaviour and way of thinking

· Appearances and style are important

· Perfectly matched to their fiancés: Gwendolen (straightforward, correct behaviour, witty), Cecily (driven by passion, romantic regardless the consequences)

	Rev. Chasuble & Miss Prism
	· Used to comment on religion and moral
· Chasuble speaks in metaphors, fatherly advice, sometimes slips and show his passion fro Miss Prism

· Miss Prism shows a Victorian attitude of literary intelligence and strong moral values, But she sometimes slips, too and shows a rather hedonistic side

· Miss Prism uncovers the mystery of Jack’s identity

· Shows what happens when dreams cannot be pursued because of lacking opportunity to ascend socially

