[image: image1.png]

Study Guide for

Geoffrey Chaucer’s

The Canterbury Tales:

“The Wife of Bath’s Tale” and

“The Pardoner’s Tale”

Notes for Geoffrey Chaucer’s The Canterbury Tales

Medieval Narratives
Narrative: A type of writing that relates a series of events
· Ballad: A type of narrative poem that tells a story and has a regular pattern of rhythm and rhyme
· Medieval Romance: An adventure tale with extravagant characters, exotic places, heroic events, passionate love, and supernatural forces
· Allegory: A narrative in which every character and event is a symbol that represents an idea, religious principle, or moral
· Moral Tale: A narrative that illustrates a moral lesson, such as a fable or an exemplum
· Fable: a short tale to teach a moral lesson, often with animals or inanimate objects as characters
· Exemplum: A short anecdote or story that helps illustrate a particular moral point. Developed in the Middle Ages, this form was widely used by Geoffrey Chaucer in The Canterbury Tales.
A theme is an underlying message that a writer wants the reader to understand. Most medieval narratives were religious in theme, but many others were concerned with love, exemplary life and behavior, and political and societal issues. Although comedy and humor are not something often associated with the Middle Ages, the medieval mind had a sophisticated sense of irony and a taste for comic narratives, which were, in fact, common.
Characteristics of Chaucer’s Style
Chaucer had no illusions about humanity, and yet his works show a compassion and fondness for human nature with all its fault and idiosyncrasies. Though The Canterbury Tales went unfinished, it is the work that best exhibits his unique style, which encompasses a variety of traits.

· Imagery and Figurative Language: Figurative language communicates ideas beyond the literal meaning of words. Chaucer uses sparse but vivid imagery and figure language to describe his characters’ physical appearance.

· Irony: The contrast between expectations and reality is known as irony. The ironist seems to be writing with tongue in cheek, and Chaucer is master of it. While calling attention to his characters’ faults, he also emphasizes their essential humanity. This gives his writing a tone of detachment and compassion.

· Verbal irony occurs when someone states one thing and means another.

· Situational irony is a contrast between what is expected to happen and what actually happens.

· In dramatic irony, the readers know more than the characters do.

· Characterization: A writer develops characters by describing their physical appearance, making direct statements about them, and allowing them to express their personalities through dialogue. In The Canterbury Tales, each of Chaucer’s characters is also clearly differentiated by the type of story he or she tells and the voice in which each tale is told. Chaucer’s fame derives in part from his ability to match each pilgrim with his or her tale, as if no other character could have told that story.

· Description of each character’s appearance
· Examples of a character’s speech, thoughts, and actions
· The responses of others to a character
· The narrator’s direct comments about a character
· Frame Story: A literary device that joins together one or more stories within a larger story, or frame. The Canterbury Tales is one of the most famous examples of the frame story. In his innovative use of the device, Chaucer interwove the frame with the tales. The plot of the frame involves pilgrims on a pilgrimage who are challenged to compete in telling the best tale. Chaucer reveals the pilgrims’ personalities not only through their interactions between tales but also by the tales they tell. As a result, the frame itself acts as a long and engaging narrative whole.

Geoffrey Chaucer
Geoffrey Chaucer made an enormous mark on the language and literature of England. Writing in an age when French was widely spoken in educated circles, Chaucer was among the first writers to show that English could be a respectable literary language. Today, his work is considered a cornerstone of English literature.

Befriended by Royalty

· Born sometime between 1340 and 1343, probably in London, in an era when expanding commerce was helping to bring about growth in villages and cities.

· Came from a family with means

· Learned the customs of upper-class life and came into contact with influential people
· Met John of Gaunt, a leading political figure of the day, who would become Chaucer’s lifelong patron

A Knight and a Writer

· Member of Parliament and knight of the shire

· Writer

Uncommon Honor

· Buried in London’s Westminster Abbey in 1400

· Honored with an elaborate marble monument to his memory in 1556, which was the beginning of the Abbey’s famous Poets’ Corner, where many of England’s most distinguished writers have since been buried

“THE PROLOGUE” to Geoffrey Chaucer’s The Canterbury Tales
Background Notes
Time Period: April 1330

Characters: Twenty-nine pilgrims are introduced in Chaucer’s “Prologue” - The “Prologue” describes the pilgrims in detail, and it historically pictures people of the 14th century in England. Three groups are represented by the pilgrims: the feudal, ecclesiastical (church), and urban (city) groups.

Meeting Place: Springtime at the Tabard Inn in Southwark, a suburb of London

Destination: the shrine of Thomas à Becket located in Canterbury, 59 miles away. Archbishop Thomas à Becket had been killed by men in the service of King Henry II to the shock of the religious world. Saints were revered as intercessors with God, and their shrines were believed to have special curative powers.
Reasons for visiting a religious shrine: to seek cures for illness, to gain remission for sins, to satisfy wanderlust (curiosity)

Number of Tales: Each pilgrim is to tell two tales on the way to Canterbury and two tales on the return trip to London. The tales are to be judged by the Host, Harry Baley, based on their moral value. The winner of the best tale will receive a dinner at the Tabard Inn paid for by the other pilgrims on their return trip. Chaucer planned to write 124 tales, but he only completed 24 tales before his death around October 1400. The tales are thought to have been inspired by Chaucer’s view from his home above the gates in the wall of London as he watched many processions of travelers.

Tone of the Tales: The tales range from moral sermons to somewhat ribald stories. In them, Chaucer incorporates not only irony and comedy but also satire as he uses the pilgrims and their tales to comment on the social problems of his time especially the hypocrisy and worldliness of the church. The only virtuous characters are the Knight, Parson, and Plowman.

“The Prologue”: The Prologue reveals the rank and position of each traveler bound for Canterbury. The purpose of the Prologue is to establish the situation and setting (exposition) as well as to sketch out each of the characters. The Prologue also sets the events of the work in motion and makes use of the frame or framework story. This frame story is a unique presentation of a storyline and provides a story within a story. The tales also bring people together from varied occupations and social rankings, presents a cross-section of medieval society, and gives equal scope to Chaucer’s talents as a philosopher, dramatist, and narrator.

Pilgrims: All the pilgrims fall into various major divisions of Medieval Society. (See chart on next page.)
Characters from Geoffrey Chaucer’s
The Canterbury Tales
[image: image2.png]Ruling
Class
Knight and
Squire

Clergy Class
Monk, Friar, Prioress,
Nun, 3 Priests, Parson,
Summoner, and Pardoner

Middle Class
Merchant, Reeve, Franklin, Doctor,
Oxford Cleric, Wife of Bath, and
Sergeant at the Law

Trade Class

5 Guildsmen (Haberdasher, Dyer, Carpenter, Weaver,
and Carpet-maker), Cook, and Manciple

Peasant Class
Miller, Plowman, Skipper, Yeoman, and Host

British Class Structure circa A.D. 1066

The Canterbury Tales: “The Prologue”
The Exposition
1. Where does the group gather?

2. Where are they going? Why? Use Line Evidence
3. Given what you’ve learned about the medieval period, why were the pilgrims so grateful about welcoming spring? At least 4 facts are needed
4. How many pilgrims are traveling together? Use Line Evidence
The Wife of Bath
5. What is the Wife of Bath’s physical infirmity?

6. What is her occupation?

7. Describe her clothing. What do these details reveal about her character? Use Line Evidence
8. Describe her physical appearance. What do these details reveal about her character? Use Line Evidence
9. Why does the narrator describe her as “worthy” in the Prologue?
10. How many husbands did she have throughout her life?

11. Where has the Wife of Bath traveled? What do these destinations have in common?

12. The Prologue says, “In company she liked to laugh and chat /And knew the remedies for love’s mischances, /An art in which she knew the oldest dances.” Explain what these lines mean. What do these details reveal about her character?

The Pardoner

13. With whom did the Pardoner ride?

14. What is a holy relic?

15. List the relics the Pardoner is carrying with him on the pilgrimage.

16. What does the Pardoner do with the relics? What purpose do they serve?

17. Why is this purpose ironic?

18. What did the Pardoner get from the Court of Rome? Use Line Evidence
19. Give evidence that proves that the Pardoner is good at getting money from people. Use Line Evidence
The Host

20. Describe the Host’s physical appearance. Use Line Evidence
21. Describe his personality. Use Line Evidence
22. What idea does the Host have to pass the time while the pilgrims travel to Canterbury?

23. How will the Host decide the winner?

24. What will the winner receive?

The Canterbury Tales
“The Pardoner’s Prologue and Tale”
Literary Analysis: Exemplum

An exemplum is a short anecdote or story that illustrates a particular moral point. Developed in the late Middle Ages, this literary form was often used in sermons and other didactic literature. One famous example is Chaucer’s “The Pardoner’s Tale,” which focuses on the subject of greed. As you read the selection, pay attention to the actions of the characters and to the narrator’s description of his own practices.
“The Pardoner’s Prologue”
25. What is a pardoner?

26. Were all pardoners ethical? Explain.

27. Translate “Radix malorum est cupiditas…”, and then explain what it means.

28. Define avarice.

29. In what way is the Pardoner’s choice of the topic of avarice for his tale a sign of his corruption?

30. Define castigate.

31. Review the prologue of the tale. Why does the Pardoner tell his moral stories? Explain how his motive is ironic, or different from what you might have expected.

32. Around lines 50-57, why does the Pardoner admit his own corruption?

“The Pardoner’s Tale”
33. Where are the three men? What are they doing?
34. What did they hear going through the street?

35. To what plague does the story refer? How many people in Europe were killed by this plague during the mid-14th century?
36. Many characters in moral stories are allegorical – that is, they stand for abstract ideas, such as virtue and beauty. Identify the allegorical character. Who fears him? Why?

37. What do the rioters decide to do?

38. What qualities of the three men does Chaucer emphasize around lines 93-107? What do you think may happen to them as a result of these qualities?

39. Who do the men meet along the road? How do they treat the person that they meet? What does this reveal about the men?
40. A foil is a character who provides a striking contrast to other characters. In what way does the old man serve as a foil to the three rioters?

41. What purposes do the story of his life and his views about death serve?

42. Lines 141-143 say, “It says in holy writ, as you may read, / ‘Thou shalt rise up before the hoary head / And honor it.’” Explain what these lines mean.

43. To best illustrate a moral point, characters in an exemplum are usually good or evil. To which category does the gambler seem to belong? Explain using textual evidence
44. Where does the old man tell them to find Death?

45. What do they find there? What is its worth?

46. In what way is the discovery the rioters make ironic, or different from what you had anticipated?

47. Why do they draw lots?
48. How do you think the three men will react to the challenge of sharing their treasure?

49. A parley is generally a discussion or a conference between opponents. In what way is this conversation a parley?

50. Is the rioters’ corruption surprising? Explain.

51. Explain the irony in these lines: “‘Trust me,’ the other said, ‘you needn’t doubt / My word. I won’t betray you, I’ll be true.’”

52. What plan do the two remaining rioters make?

53. Which details around lines 236-242 tell you that greed is the subject of this moral story?

54. How does the youngest rioter’s level of corruption compare to that of his friends?

55. An apothecary is a person who prepares and sells drugs or compounds for medicinal purposes, a chemist or pharmacist. What does the young rioter buy from him?

56. What happens to the young man after he returns from town? What happens to the two remaining rioters?

57. Moral stories usually straightforward plots, where events happen in quick succession. In what way does the story’s conclusion fit this pattern?

58. How does the rioters’ end support the lesson that the desire for money is the root of evil?

59. Do the rioters get what they deserve?

60. In what way does the Pardoner reveal his corruption in the end?

61. Is the Pardoner being serious or facetious (“not meant to be taken seriously or literally”) at this point?

62. Why do you think Chaucer decided to have a corrupt narrator, the Pardoner, relate this tale?

Chaucer is widely admired for his skillful use of irony – the discrepancy between what appears to be true and what actually is true. For each type of irony, provide an example from “The Pardoner’s Tale.”
	Irony
	Example(s) from “The Pardoner’s Tale

	63. Verbal irony occurs when someone states one thing and means another.

	

	64. Situational irony is a contrast between what is expected to happen and what actually happens.

	

	65. In dramatic irony, the readers know more than the characters do.

	

66. After completing the chart, how essential is irony to the meaning of the story?

67. During the mid-14th century, the Black Death – a massive epidemic of the bubonic plague – swept through Asia and Europe. In Europe alone, one-quarter of the population died. In what way might these circumstances have made people vulnerable to the tricks of the Pardoner and other unscrupulous clergymen?

68. What theme, or central message, about corruption do you think Chaucer conveys in this story? How does it still hold true today?

The Canterbury Tales
“The Wife of Bath’s Prologue and Tale”
Literary Analysis: Narrator

The narrator of a story is the character or voice that relates the story’s events to the reader. Many narrators have distinct personalities that are revealed through the subject matter, tone, and language of their stories. In this selection, the narrator is the Wife of Bath, one of the most charismatic characters in The Canterbury Tales – and, arguably, in all of English literature. As you read, notice what she reveals about herself and medieval society in her lively tale.

Background: Education and Literacy in the Middle Ages

Chaucer died about a half-century before the invention of movable type. Nevertheless, literacy was very slowly becoming more widespread in the 14th century. The main reasons were economic and bureaucratic: people depended more and more on written records. Property transactions and agricultural production, for example, were often recorded. So too, were wills, surveys, deeds, and other financial dealings. Readers held a great advantage over those who could not read. Illiterate farmers might find themselves at the mercy of corrupt officials. The number of school increased and universities were established. Even so, most people in England were unable even to sign their names. Among women, no more than one percent could read in Chaucer’s day. The Wife of Bath, with her extensive knowledge, was an anomaly. Chaucer’s educated audience would have been well aware of this fact.
“The Wife of Bath’s Prologue”
69. The narrator introduces the subject of her tale – marriage and its many difficulties. What personal opinions and experiences does she also reveal?

70. What understanding of women does the Pardoner hope to gain from the Wife of Bath’s tale?
“The Wife of Bath’s Tale”
71. How does the opening of the Wife of Bath’s tale illustrate an extreme case of a man who has no understanding of women?

72. Review the Medieval Code of Chivalry. How does this act conflict with the chivalric code?

73. What did the king plan to do to the knight as punishment for this act?

74. Define implore.

75. What does the queen require of him so that he can avoid the king’s punishment? Use Line Evidence here
76. The knight finds many different opinions on understanding women’s one desire. What are they? Hint…there are at least 12 opinions.
77. The Wife of Bath digresses, or wanders, from her story about the knight to tell the story of King Midas and his wife. What are some of the purposes of this interruption?

78. Define crone.

79. Define sovereignty.

80. Around lines 181-216, what is the key to an understanding of women?

Background: The Economics of Knighthood

Knighthood was on the wane in the age of Chaucer. The number of knights had dropped from about five thousand in 1100 A.D. to about eleven hundred in the year 1300. The problem: The cost of knighthood was so high. Equipment – especially armor and horses – was very expensive. In the 12th century, knights were members of a military order that included peasants as well as nobles. By Chaucer’s day, most knights were aristocrats, the only class who could afford the cost of knighthood. The status attached to knighthood had more to do with greatness of wealth than with abundance of chivalry.
81. What deal does the knight make with the old woman he meets, and how does he fulfill his bargain with her?

82. What are the knight’s reasons for not being able to love his new wife? Use Line Evidence
83. What choices does the knight’s wife give him?

84. Define bequeath.

Define temporal.

85. According to the Wife of Bath, what gives a man the distinction of being a great gentleman?

86. Define gentility. Why does the old lady feel it necessary to explain her ideas about gentility to the knight?
87. What arguments does the old woman use to put the knight to shame?

88. Why does the old woman’s speech go on for so long?

89. Define rebuke.

90. Around lines 285-394, the old woman offers a lengthy rebuttal to the knight’s complaints. Why might the narrator place the focus on the old woman and not the knight at this point in the story?

91. Is the old woman helping the knight to gain an understanding that goes beyond “what women most desire”? Explain.

92. When he agrees with her and kisses her, what happens?

93. Reread the last paragraph. What is the Wife of Bath’s attitude toward husbands who are controlling or misers? Use textual evidence
Characteristics of the Medieval Romance Fill-In with an example wherever there is a :
· Opens with a feast

· Involves a challenge or quest:
· Tells the adventures of a hero:
· Involves supernatural elements:
· Teaches the hero a moral lesson:
· Includes women as temptresses
94. How does this tale fit the characteristics of a medieval romance?
95. Review around lines 404-432. Is the conclusion of the story satisfying? In your response, consider the knight’s crime and the outcome of his actions.

96. Do you think the Wife of Bath was ahead of her time or behind the times with regard to her attitude toward gender roles?
97. Around 1185, Andreas Capellanus wrote The Art of Courtly Love. In this influential work, Capellanus states, “Love makes an ugly and rude person sine with all beauty, knows how to endow with nobility even one of humble birth, can even lend humility to the proud.” In what ways does “The Wife of Bath’s Tale” reflect Capellanus’s understanding of love and its transforming power? Some depth is needed for this response
Page 16

