Canterbury Tales – Discussion Questions #4
Plowman

1. To whom is the Plowman related? What sort of work does this Plowman do all day?

2. What does the Plowman wear and how does this connect to the early setting of The Canterbury Tales?

3. This is the third and final “ideal” character in CT. If we had to point out one facet of his personality (from the portrait) to criticize, what would it be?

The Miller

1. Explain the subtle stab that Chaucer makes in lines 552.

2. What crime is the Miller skilled at doing?
The Manciple

* The Manciple would have been a purchasing agent for over 30 lawyers.
1. What apparently is the Manciple's attitude to "learned men" in comparison to his own wit?

The Reeve

* A steward for an estate

1. What do the humours reveal about the Reeve?

2. The narrator states that "Yet no man ever found him in arrears." What are two ways of interpreting this statement about the Reeve's skills in managing?

3. Where does the Reeve ride? Why does he ride in this position?
The Summoner

* One paid to summon sinners to trial before an ecclesiastical court.

1. What physical signs exist that tell readers that the Summoner is not a “good guy”?

2. What proof do we have that the Summoner’s physical problems are incurable?

3. What happens when the Summoner gets drunk?

4. In illustrations of this character, the Summoner is carrying a letter of excommunication. He had the right to tell individuals that they were going to be excommunicated (forgotten by the church/God – means everlasting damnation.) Why is it ironic that THIS Summoner carries this letter?

The Pardoner

* One who has the authority to sell pardons and indulgences for the church. (not necessarily ordained.)

1. Riding with whom?

2. Once again, what physical proof is there that shows that the Pardoner is not a “good guy”?

3. What “relics” does the Pardoner use to offer salvation?

The Summoner and The Pardoner
1. Both men are given responsibility of the souls of men and women. What is Chaucer telling us about the true crime of these two men?

Chaucer’s plans for the tales

1. How does Chaucer plan to set up the Tales?

2. Why does Chaucer apologize to the reader? Why does he act as though he is not the author and merely a recorder for the pilgrims?

The Host

1. What is ironic about the Host acting as the leader? (include how he comes last in the General Prologue)

2. The Host comes up with idea of how to pass the long trip to Canterbury. What is it?

3. What will the winner get?

4. How is the prize ironic coming from the Host?

5. What is the consequence to anyone who breaks their word and refuses to play?

6. How is the order of the speakers established?

7. How should the order of the speakers been established?

8. What is ironic about the winner? What is your reaction to this?

