The Necklace By Guy de Maupassant
Study Guide

I. VOCABULARY: Be able to define the following words and understand them when they appear in the story and in class discussion.
rueful
disheveled
 aghast
 adulation
 pauper
 chic
 dowry
 usurer
 vexation
II. LITERARY TERMS: Be able to define each term and apply each term to the story.
 setting
Describe how the author creates the setting?

protagonist
Who is the protagonist in the story
 Characterization

direct characterization
indirect characterization diction
Conflict

Definition:

Internal Conflict:

External Conflicts:

What is the main conflict in this story?

mood
Describe the mood of the story
Who is the narrator? From what point of view is the story told?
Theme
What is the theme of the story
Point of View

Definition:

3 Types of Point of View:

1.

2.

3.

From what point of view is the story told?

Climax

Definition:

What is the climax of the story?

Irony

Definition:

3 Types of Irony and definition

1.

 2.

3.

Which type(s) of irony did you find in the story? Be sure to explain the irony you found.

VALUES are those things that individuals feel are important in their lives. Some people’s values are based on material things, while other people value spiritual things more. Try to decide what the necklace in the story symbolizes and connect what it means to Madame Loisel and her sense of values.

III. QUESTIONS: Answer the following questions.
1. Why did M. Loisel expect his wife to be pleased to receive the invitation from the Minister of Education?
2. Describe Mme Loisel’s reaction on reading the invitation.
3. Why had M. Loisel been saving 400 Francs?
4. Compare and contrast the life of Mme. Loisel before and after the disappearance of the necklace.
5. Why was Mme Loisel anxious to hurry away from the ball?
6. What efforts were made to find Mme Forestier’s necklace?
7. Describe in your own words how the Loisels’ life changed after they had paid for the new necklace.
8. What was Mme Forestier reaction when seeing Mme Loisel before she figured out who she was?
9. What was Mme Forestier’s reaction when the necklace was returned?
10. Do you think Mme Loisel recognized good quality jewelry? Give reasons.
11. Why was Mathilde unhappy with her life at the opening of the story?
12. Do you think M. Loisel enjoyed the ball? Give reasons to support your answer.
13. How did M. Loisel contribute to the cost of the new necklace?
IV. Characterization: describe the characters listed below.
1. Madame Loisel:

Direct characterization:
Indirect characterization:
2. Madame Forstier:

Direct characterization:
Indirect characterization:
3. Monsieur Loisel:

Direct characterization:

 Indirect characterization:
Thinking Questions: You need to accumulate 60points for this section choose the questions to answer in paragraph form to accumulate the points.
1. Do you think Monsieur Loisel enjoyed the ball? Give reasons to

 support your answer. 20pts

2. Do you think Mme. Loisel recognized good quality jewelry? 20pts.

3.
Why do you think Mme. Forestier never contacted Mme. Loisel after
the ‘return’ of her
necklace? 20pts.

4.
Do you think Monsieur Loisel was content with his life before the
ball took place? Explain and cite from story. 30pts.

5. Discuss whether the Loisels chose the right course of action when they found the necklace was missing. What other choices were open to them? Why were these notchosen? 60 points

6. Do you think there is a moral to the story? What is it? 20pts.

7. Do you think Mme. Forestier will sell the diamond necklace and
return the Loisels’ money? Explain and Cite. 30pts.

