
Before Reading

The Doll’s House
Short Story by Katherine Mansfield

What makes someone
POPULAR?
How do people act when they are trying to join the “in” crowd?
Sometimes they behave badly by bragging about new possessions or
by making fun of others. In “The Doll’s House,” you will read about
a group of girls whose pursuit of popularity brings out the worst in
their nature.

SURVEY What makes someone popular at your school?
With a partner, brainstorm the qualities that well-liked
students seem to possess. You may choose to add to or
delete from the list shown. Afterward, ask a small group
of students to rank the qualities in order of importance.
Tally their responses and discuss the results.

What Makes Someone Popular?

1. Sense of humor
2. Kindness

3.

4.

342

RL 1 Cite textual evidence to
support inferences drawn from
the text. RL 3 Analyze how
complex characters develop
over the course of a text.
RL 4 Determine the connotative
meaning of words and phrases
as they are used in a text.
RL 6 Analyze a particular point of
view reflected in word literature.

NA_L10PE-u03s3-brDol.indd 342NA_L10PE-u03s3-brDol.indd 342 1/7/11 11:12:30 PM1/7/11 11:12:30 PM

Meet the Author

Complete the activities in your Reader/Writer Notebook.

Katherine Mansfield
1888–1923
A Bold Spirit
Born Kathleen Beauchamp in Wellington,
New Zealand, Katherine Mansfield was the
third child of a wealthy merchant father and
a class- conscious mother. When she was
five, her family moved to the rural settlement
of Karori, where she excelled in the artistic
pursuits of writing and playing the cello.
Although Mansfield enjoyed country life, she
felt constrained by her family’s traditional
values. A fiercely independent teen,
Mansfield, at 19, settled in London, England.
There she enjoyed great creative freedom.

Breaking New Ground
Although she lived only to the age of 34,
Mansfield was a master of the short story
and developed a distinctive prose style. Her
best works reflect her use of experimental
narrative techniques to offer vivid insights
into characters’ thoughts. Mansfield never
returned to New Zealand, though she
remained close to her homeland in spirit.
Many of her stories, including “The Doll’s
House,” recall her childhood experiences.

background to the story
The Better Sort
This story is set in the late 1800s in New
Zealand, which was then a colony of
Great Britain. When the British emigrated
there, they took with them not only their
possessions but the social prejudices of their
native land. At the time, British society was
divided along rigid class lines. Birth usually
determined a person’s class, and climbing
the social scale was difficult. In her fiction,
Mansfield criticized this elitist system.

 text analysis: omniscient point of view
A story written from the third-person point of view has a
narrator who is not a character but an outside observer.
Sometimes this type of narrator is omniscient, or all knowing,
and has the power to reveal the thoughts and feelings of more
than one character. In “The Doll’s House,” for example, the
omniscient narrator describes the private wishes of several
characters, including those of the Burnell children.

The Burnell children could hardly walk to school fast enough the
next morning. They burned to tell everybody, to describe, to—
well—to boast about their doll’s house before the school bell rang.

Unlike stories written from the first-person point of view, stories
with an omniscient point of view offer a wider, and perhaps
more reliable, perspective. Writers often use such a point of
view when they wish to examine broad social issues. As you
read the story, think about how its point of view affects the
tone of the story. Consider how the writer’s ability to show
the thoughts and perspective of all of the characters in the
story allows her to reveal her attitude toward the events she
describes.

Review: Symbol

 reading strategy: connect
When you connect to a story, you relate its content to your
own knowledge and experiences. This strategy can deepen
your understanding of the characters, their actions, and the
story’s overall message. As you read “The Doll’s House,” make
connections between the characters’ world and your own.
Record your observations in a chart like the one shown.

Characters’ Experiences

The Burnell girls are thrilled

by the doll’s house.

My Experiences

I felt excited when my parents

gave me my first bike.

Review: Make Inferences

Go to thinkcentral.com.
KEYWORD: HML10-343

Author
Online

.

,
divided along rigid class lines. Birth u
determined a person’s class, and clim
the social scale was difficult. In her fi
Mansfield criticized this elitist system

Go to thinkcentra
KEYWORD: HML10

Author
Online

 343

NA_L10PE-u03s3-brDol.indd 343NA_L10PE-u03s3-brDol.indd 343 12/25/10 5:42:24 PM12/25/10 5:42:24 PM

When dear old Mrs. Hay went back to town after staying with the Burnells
she sent the children a doll’s house. It was so big that the carter1 and Pat
carried it into the courtyard, and there it stayed, propped up on two wooden
boxes beside the feed-room door. No harm could come to it; it was summer.
And perhaps the smell of paint would have gone off by the time it had to be
taken in. For, really, the smell of paint coming from that doll’s house (“Sweet
of old Mrs. Hay, of course; most sweet and generous!”)—but the smell of paint
was quite enough to make any one seriously ill, in Aunt Beryl’s opinion. Even
before the sacking was taken off. And when it was. . . . a

There stood the doll’s house, a dark, oily, spinach green, picked out with
bright yellow. Its two solid little chimneys, glued on to the roof, were painted
red and white, and the door, gleaming with yellow varnish, was like a little slab
of toffee. Four windows, real windows, were divided into panes by a broad
streak of green. There was actually a tiny porch, too, painted yellow, with big
lumps of congealed paint hanging along the edge.

But perfect, perfect little house! Who could possibly mind the smell? It was
part of the joy, part of the newness.

“Open it quickly, some one!”
The hook at the side was stuck fast. Pat pried it open with his penknife, and

the whole house front swung back, and—there you were, gazing at one and the
same moment into the drawing room and dining room, the kitchen and two
bedrooms. That is the way for a house to open! Why don’t all houses open like
that? How much more exciting than peering through the slit of a door into a
mean little hall with a hat stand and two umbrellas! That is—isn’t it?—what
you long to know about a house when you put your hand on the knocker.
Perhaps it is the way God opens houses at dead of night when He is taking a
quiet turn with an angel. . . .

“O-oh!” The Burnell children sounded as though they were in despair. It
was too marvelous; it was too much for them. They had never seen anything

 1. carter: delivery person.

10

20

��

�oll’s �ouse
Katherine Mansfield

THE

a

POINT OF VIEW
Reread lines 1–9. What
do you learn about the
doll’s house from the
direct comments of the
narrator?

Think about the purpose
of a doll’s house like the
one shown. Would it be
regularly played with or
displayed for company?
Explain.

344 unit 3: narrative devices

NA_L10PE-u03s3-Dolls.indd 344NA_L10PE-u03s3-Dolls.indd 344 12/25/10 5:42:46 PM12/25/10 5:42:46 PM

NA_L10PE-u03s3-Dolls.indd 345NA_L10PE-u03s3-Dolls.indd 345 12/25/10 5:42:46 PM12/25/10 5:42:46 PM

like it in their lives. All the rooms were papered. There were pictures on the
walls, painted on the paper, with gold frames complete. Red carpet covered all
the floors except the kitchen; red plush chairs in the drawing room, green in
the dining room; tables, beds with real bedclothes, a cradle, a stove, a dresser
with tiny plates and one big jug. But what Kezia liked more than anything,
what she liked frightfully, was the lamp. It stood in the middle of the dining
room table, an exquisite little amber lamp with a white globe. It was even filled
all ready for lighting, though, of course, you couldn’t light it. But there was
something inside that looked like oil, and that moved when you shook it. b

The father and mother dolls, who sprawled very stiff as though they had
fainted in the drawing room, and their two little children asleep upstairs, were
really too big for the doll’s house. They didn’t look as though they belonged.
But the lamp was perfect. It seemed to smile at Kezia, to say, “I live here.” The
lamp was real.

he Burnell children could hardly walk to school fast enough the next
morning. They burned to tell everybody, to describe, to—well—to
boast about their doll’s house before the school bell rang.

“I’m to tell,” said Isabel, “because I’m the eldest. And you two can join in
after. But I’m to tell first.”

There was nothing to answer. Isabel was bossy, but she was always right, and
Lottie and Kezia knew too well the powers that went with being eldest. They
brushed through the thick buttercups at the road edge and said nothing.

“And I’m to choose who’s to come and see it first. Mother said I might.”
For it had been arranged that while the doll’s house stood in the courtyard

they might ask the girls at school, two at a time, to come and look. Not to stay
to tea, of course, or to come traipsing through the house. But just to stand
quietly in the courtyard while Isabel pointed out the beauties, and Lottie and
Kezia looked pleased. . . . c

But hurry as they might, by the time they had reached the tarred palings2
of the boys’ playground the bell had begun to jangle. They only just had time
to whip off their hats and fall into line before the roll was called. Never mind.
Isabel tried to make up for it by looking very important and mysterious and
by whispering behind her hand to the girls near her, “Got something to tell
you at playtime.”

Playtime came and Isabel was surrounded. The girls of her class nearly
fought to put their arms around her, to walk away with her, to beam
flatteringly, to be her special friend. She held quite a court under the huge pine
trees at the side of the playground. Nudging, giggling together, the little girls
pressed up close. And the only two who stayed outside the ring were the two
who were always outside, the little Kelveys. They knew better than to come
anywhere near the Burnells.

 2. palings: fence stakes.

30

40

50

60

70

��

b

CONNECT
Think back to the excite-
ment you felt when you
received a favorite gift.
On the basis of your
experience, do you find the
Burnells’ reactions to the
doll’s house believable?
Why, or why not?

c

POINT OF VIEW
Reread lines 44–57.
Notice what the
omniscient narrator
reveals about the
Burnells. How does this
information shape your
opinion of the girls?

346 unit 3: narrative devices

NA_L10PE-u03s3-Dolls.indd 346NA_L10PE-u03s3-Dolls.indd 346 12/25/10 5:42:54 PM12/25/10 5:42:54 PM

For the fact was, the school the Burnell children went to was not at all the
kind of place their parents would have chosen if there had been any choice.
But there was none. It was the only school for miles. And the consequence
was all the children in the neighborhood, the Judge’s little girls, the doctor’s
daughters, the storekeeper’s children, the milkman’s, were forced to mix
together. Not to speak of there being an equal number of rude, rough little
boys as well. But the line had to be drawn somewhere. It was drawn at the
Kelveys. Many of the children, including the Burnells, were not allowed even
to speak to them. They walked past the Kelveys with their heads in the air, and

The Daughters of Edward Darley Boit (1882), John Singer Sargent. Oil on canvas, 221.93 × 222.57 cm. Gift of Mary Louisa Boit,
Julia Overing Boit, Jane Hubbard Boit and Florence D. Boit in memory of Edward Darley Boit. Museum of Fine Arts, Boston.
Photo © Museum of Fine Arts, Boston.

Examine the figures and
the setting in the painting.
How well do they match
your impression of the
people and furnishings of
the Burnell household?
Explain.

 the doll’s house 347

NA_L10PE-u03s3-Dolls.indd 347NA_L10PE-u03s3-Dolls.indd 347 12/25/10 5:42:54 PM12/25/10 5:42:54 PM

as they set the fashion in all matters of behavior, the Kelveys were shunned by
everybody. Even the teacher had a special voice for them, and a special smile
for the other children when Lil Kelvey came up to her desk with a bunch of
dreadfully common-looking flowers. d

They were the daughters of a spry, hardworking little washerwoman, who
went about from house to house by the day. This was awful enough. But
where was Mr. Kelvey? Nobody knew for certain. But everybody said he was
in prison. So they were the daughters of a washerwoman and a jailbird. Very
nice company for other people’s children! And they looked it. Why Mrs.
Kelvey made them so conspicuous was hard to understand. The truth was they
were dressed in “bits” given to her by the people for whom she worked. Lil,
for instance, who was a stout, plain child, with big freckles, came to school
in a dress made from a green art-serge3 tablecloth of the Burnells’, with red
plush sleeves from the Logans’ curtains. Her hat, perched on top of her high
forehead, was a grown-up woman’s hat, once the property of Miss Lecky, the
postmistress. It was turned up at the back and trimmed with a large scarlet
quill. What a little guy4 she looked! It was impossible not to laugh. And her
little sister, our Else, wore a long white dress, rather like a nightgown, and a
pair of little boy’s boots. But whatever our Else wore she would have looked
strange. She was a tiny wishbone of a child, with cropped hair and enormous
solemn eyes—a little white owl. Nobody had ever seen her smile; she scarcely
ever spoke. She went through life holding on to Lil, with a piece of Lil’s skirt
screwed up in her hand. Where Lil went our Else followed. In the playground,
on the road going to and from school, there was Lil marching in front and our
Else holding on behind. Only when she wanted anything, or when she was out
of breath, our Else gave Lil a tug, a twitch, and Lil stopped and turned around.
The Kelveys never failed to understand each other. e

Now they hovered at the edge; you couldn’t stop them listening. When the
little girls turned round and sneered, Lil, as usual, gave her silly, shamefaced
smile, but our Else only looked.

And Isabel’s voice, so very proud, went on telling. The carpet made a great
sensation, but so did the beds with real bedclothes, and the stove with an
oven door.

When she finished Kezia broke in. “You’ve forgotten the lamp, Isabel.”
“Oh, yes,” said Isabel, “and there’s a teeny little lamp, all made of yellow

glass, with a white globe that stands on the dining room table. You couldn’t tell
it from a real one.”

“The lamp’s best of all,” cried Kezia. She thought Isabel wasn’t making half
enough of the little lamp. But nobody paid attention. Isabel was choosing the
two who were to come back with them that afternoon and see it. She chose
Emmie Cole and Lena Logan. But when the others knew they were all to have

 3. art-serge (ärt-sûrj): a type of woven wool.
 4. guy: British term for an odd-looking person.

80

90

100

110

120

e

CONNECT
Reread lines 84–106. Find
details that explain why
the Kelveys are disliked.
How might Lil and Else be
treated at your school?

d

POINT OF VIEW
What do you learn about
the townspeople? Explain
how the omniscient point
of view allows you to see
problems that may affect
an entire community.
What do you think is the
writer’s attitude toward
the townspeople? toward
the Kelveys?

348 unit 3: narrative devices

NA_L10PE-u03s3-Dolls.indd 348NA_L10PE-u03s3-Dolls.indd 348 12/25/10 5:42:58 PM12/25/10 5:42:58 PM

�

a chance, they couldn’t be nice enough to Isabel. One by one they put their
arms round Isabel’s waist and walked her off. They had something to whisper
to her, a secret. “Isabel’s my friend.”

Only the little Kelveys moved away forgotten; there was nothing more for
them to hear.

Days passed, and as more children saw the doll’s house, the fame of it
spread. It became the one subject, the rage. The one question was, “Have you
seen Burnells’ doll’s house? Oh, ain’t it lovely!” “Haven’t you seen it? Oh, I say!”

Even the dinner hour was given up to talking about it. The little girls sat
under the pines eating their thick mutton sandwiches and big slabs of johnny
cake spread with butter. While always, as near as they could get, sat the
Kelveys, our Else holding on to Lil, listening too, while they chewed their jam
sandwiches out of a newspaper soaked with large red blobs. . . .

“Mother,” said Kezia, “can’t I ask the Kelveys just once?”
“Certainly not, Kezia.”
“But why not?”
“Run away, Kezia; you know quite well why not.” f

t last everybody had seen it except them. On that day the
subject rather flagged. It was the dinner hour. The children
stood together under the pine trees, and suddenly, as they

looked at the Kelveys eating out of their paper, always by themselves, always
listening, they wanted to be horrid to them. Emmie Cole started the whisper.

“Lil Kelvey’s going to be a servant when she grows up.”
“O-oh, how awful!” said Isabel Burnell, and she made eyes at Emmie.
Emmie swallowed in a very meaning way and nodded to Isabel as she’d seen

her mother do on those occasions.
“It’s true—it’s true—it’s true,” she said.
Then Lena Logan’s little eyes snapped. “Shall I ask her?” she whispered.
“Bet you don’t,” said Jessie May.
“I’m not frightened,” said Lena. Suddenly she gave a little squeal and danced

in front of the other girls. “Watch! Watch me! Watch me now!” said Lena. And
sliding, gliding, dragging one foot, giggling behind her hand, Lena went over
to the Kelveys.

Lil looked up from her dinner. She wrapped the rest quickly away. Our Else
stopped chewing. What was coming now?

“Is it true you’re going to be a servant when you grow up, Lil Kelvey?”
shrilled Lena.

�

130

150

f

MAKE INFERENCES
Think about how Kezia’s
family acts toward her.
Why might she want to
share the doll’s house
with the Kelveys?

 the doll’s house 349

NA_L10PE-u03s3-Dolls.indd 349NA_L10PE-u03s3-Dolls.indd 349 12/25/10 5:42:58 PM12/25/10 5:42:58 PM

Dead silence. But instead of answering, Lil only gave her silly, shamefaced
smile. She didn’t seem to mind the question at all. What a sell for Lena! The
girls began to titter.

Lena couldn’t stand that. She put her hands on her hips; she shot forward.
“Yah, yer father’s in prison!” she hissed, spitefully.

This was such a marvelous thing to have said that the little girls rushed away
in a body, deeply, deeply excited, wild with joy. Someone found a long rope,
and they began skipping. And never did they skip so high, run in and out so
fast, or do such daring things as on that morning.

In the afternoon Pat called for the Burnell children with the buggy and
they drove home. There were visitors. Isabel and Lottie, who liked visitors,
went upstairs to change their pinafores. But Kezia thieved out at the back.
Nobody was about; she began to swing on the big white gates of the courtyard.

160

170

Apple Picking (1878), Winslow Homer. Watercolor and gouache on paper, laid down on board, 7˝ × 83/8˝. Daniel J. Terra
Collection 1992.7. Photo © Terra Foundation for American Art, Chicago, Illinois/Art Resource, New York.

Language Coach
Denotation/Connotation
The images or feelings
connected to a word are
its connotations. Reread
lines 159–160. How do
you think the girls are
feeling as they titter?
Why do you think the
author chose this word
instead of laugh?

RL 4

350 unit 3: narrative devices

NA_L10PE-u03s3-Dolls.indd 350NA_L10PE-u03s3-Dolls.indd 350 12/25/10 5:42:58 PM12/25/10 5:42:58 PM

Presently, looking along the road, she saw two little dots. They grew bigger,
they were coming towards her. Now she could see that one was in front and
one close behind. Now she could see that they were the Kelveys. Kezia stopped
swinging. She slipped off the gate as if she was going to run away. Then she
hesitated. The Kelveys came nearer, and beside them walked their shadows,
very long, stretching right across the road with their heads in the buttercups.
Kezia clambered back on the gate; she had made up her mind; she swung out.

“Hullo,” she said to the passing Kelveys.
They were so astounded that they stopped. Lil gave her silly smile. Our

Else stared.
“You can come and see our doll’s house if you want to,” said Kezia, and

she dragged one toe on the ground. But at that Lil turned red and shook her
head quickly.

“Why not?” asked Kezia.
Lil gasped, then she said, “Your ma told our ma you wasn’t to speak to us.”
“Oh well,” said Kezia. She didn’t know what to reply. “It doesn’t matter. You

can come and see our doll’s house all the same. Come on. Nobody’s looking.”
But Lil shook her head still harder.
“Don’t you want to?” asked Kezia.
Suddenly there was a twitch, a tug at Lil’s skirt. She turned round. Our Else

was looking at her with big, imploring eyes; she was frowning; she wanted to
go. For a moment Lil looked at our Else very doubtfully. But then our Else
twitched her skirt again. She started forward. Kezia led the way. Like two little
stray cats they followed across the courtyard to where the doll’s house stood.

g

“There it is,” said Kezia.
There was a pause. Lil breathed loudly, almost snorted; our Else was still as

a stone.
“I’ll open it for you,” said Kezia kindly. She undid the hook and they

looked inside.
“There’s the drawing room and the dining room, and that’s the—”
“Kezia!”
Oh, what a start they gave!
“Kezia!”
It was Aunt Beryl’s voice. They turned round. At the back door stood Aunt

Beryl, staring as if she couldn’t believe what she saw.
“How dare you ask the little Kelveys into the courtyard?” said her cold, furious

voice. “You know as well as I do, you’re not allowed to talk to them. Run away,
children, run away at once. And don’t come back again,” said Aunt Beryl. And
she stepped into the yard and shooed them out as if they were chickens.

“Off you go immediately!” she called, cold and proud. h

180

190

200

210

g

MAKE INFERENCES
Reread lines 190–194.
Notice how Lil responds
to Else. What does this
tell you about their
relationship?

h

CONNECT
Aunt Beryl forbids Kezia
to play with the Kelveys.
How would you respond
if you were in Kezia’s
position?

 the doll’s house 351

NA_L10PE-u03s3-Dolls.indd 351NA_L10PE-u03s3-Dolls.indd 351 12/25/10 5:43:00 PM12/25/10 5:43:00 PM

They did not need telling twice. Burning with shame, shrinking together,
Lil huddling along like her mother, our Else dazed, somehow they crossed the
big courtyard and squeezed through the white gate.

“Wicked, disobedient little girl!” said Aunt Beryl bitterly to Kezia, and she
slammed the doll’s house to.

The afternoon had been awful. A letter had come from Willie Brent, a
terrifying, threatening letter, saying if she did not meet him that evening in
Pulman’s Bush, he’d come to the front door and ask the reason why! But now
that she had frightened those little rats of Kelvey’s and given Kezia a good
scolding, her heart felt lighter. That ghastly pressure was gone. She went back
to the house humming. i

When the Kelveys were well out of sight of the Burnells’, they sat down
to rest on a big red drainpipe by the side of the road. Lil’s cheeks were still
burning; she took off the hat with the quill and held it on her knee. Dreamily
they looked over the hay paddocks,5 past the creek, to the group of wattles6
where Logan’s cows stood waiting to be milked. What were their thoughts?

Presently our Else nudged up close to her sister. But now she had forgotten
the cross lady. She put out a finger and stroked her sister’s quill; she smiled her
rare smile.

“I seen the little lamp,” she said, softly. j
Then both were silent once more. �

 5. paddocks (pBdPEks): areas of fenced-in land.
 6. wattles (wJtPlz): acacia trees.

220

230

i

POINT OF VIEW
Reread lines 204–221.
What does the omniscient
narrator reveal about Aunt
Beryl and her motives for
treating the Kelveys so
poorly? How does this
contribute to the tone of
the story?

j

WORLD LITERATURE
Mansfield grew up in New
Zealand and many of her
stories recall her childhood
experiences. Reread the
Background to the Story
on page 343. Do you think
the situation in this story
could still happen today,
with children anywhere in
the world?

RL 6

352 unit 3: narrative devices

NA_L10PE-u03s3-Dolls.indd 352NA_L10PE-u03s3-Dolls.indd 352 12/25/10 5:43:01 PM12/25/10 5:43:01 PM

After Reading

Comprehension
 1. Recall Describe the doll’s house that the Burnells receive.

 2. Recall Under what conditions are the girls’ friends allowed to see
the doll’s house?

 3. Recall Why are the Burnells not allowed to speak to the Kelveys?

 4. Clarify Why does Else smile at the end of the story?

Text Analysis
 5. Compare and Contrast Characters

What are the similarities and differences
between Isabel Burnell and Lil Kelvey?
Use a Venn diagram like the one shown
to explore your answer.

6. Identify Symbol A person, a place, or an object that represents something
beyond itself is a symbol. Two objects that might be considered symbols
in this story are the doll’s house and the little lamp. What values do these
objects symbolize?

 7. Draw Conclusions About Theme Think about the story’s theme, or main
message. What does the story reveal about popularity? Use evidence to
support your conclusion.

8. Connect Writing “The Doll’s House,” Mansfield painted a picture of
traditional New Zealand society. Despite the different location and time
period, how are the characters, events, and ideas presented in the story
relevant to your own experiences? Review the chart you completed as you
read. Support your answer with information from the chart and the story.

 9. Analyze Point of View In the story, the omniscient narrator sees into the
minds of several of the story’s characters. How might your sense of the town
and its residents be different if the story were told through the eyes of just
one character—Aunt Beryl, for example? How would this affect the story’s
tone?

Text Criticism
 10. Critical Interpretations “The notion that human beings adopt masks and

present themselves to their fellows under assumed personalities,” wrote one
biographer, “was one of [Mansfield’s] literary obsessions.” How does this
comment apply to the story? Cite specific examples to support your answer.

What makes someone POPULAR?
What are some positive ways to achieve popularity?

LilBothIsabel

 the doll’s house 353

RL 1 Cite textual evidence to
support inferences drawn from the
text. RL 3 Analyze how complex
characters develop over the course
of a text. RL 6 Analyze a particular
point of view reflected in world
literature.

NA_L10PE-u03s3-arDol.indd 353NA_L10PE-u03s3-arDol.indd 353 12/25/10 5:42:05 PM12/25/10 5:42:05 PM

