Handouts for Medieval English Literature

Chaucer

3/4

Geoffrey Chaucer
1. The Cultural Context of Chaucer’s Poetry
1.1 Resurgence of the English Language

1.2 Chivalric culture: Decline and nostalgia

1.3 New readership: Literature as business venture?

2. The Literary Tradition
2.1 Genres: Romance, fabliau

2.2 Continental experiments: Italy, France and English imitations

- Boccaccio: Decamerone

- Sercambi: Novelle

- Cent Nouvelles Nouvelles

- John Gower: Confessio Amantis

- Chaucer: The Canterbury Tales

2.3 The rhetorical tradition: „To Rosamunde”

“Madame, you are of all beauty the shrine

Within the circle of the mappamund;

For as the crystal glorious you shine,

And like ruby are your cheeks round.

And therewith you’re so merry and jocund

That at a revel when I see you dance,

It is a salve for my every wound,
Though you with me suffer no dalliance.

Never did pike so wallow in galantine

As I in love do wallow, and am wound,

For which full oft I of myself divine
That I am truly Tristan the second.
My love will not grow cold or be unsound;

I burn with amorous pleasure, at every chance.

Do what you will, I will your thrall be found,
Though you with me suffer no dalliance.”

3. Chaucer and London Through His Works
3.1 Chaucer’s life – “Truth” (an excerpt)
“That which is sent, receive in humbleness,

Wrestling for this world asks but a fall.

Here’s not your home, here is but wilderness.

Forth, pilgrim, forth! Forth, beast, out of your stall!

Know your country: look up, thank God for all;

Hold the high way, and let your spirit steer,

And truth shall deliver you, have no fear.”

3.2 Chaucer’s Oeuvre
· Short poems (translations, imitations)

· Dream visions: Book of the Duchess, House of Fame, parliament of Fowls, Legend of Good Women

· Translations:

Boethius: The Consolation of Philosophy

G. Lorris – Jean de Meun: The Romance of the Rose

· Treatise on the Astrolabe

4. Troilus and Criseyde
4.1 Narration – Pandar

4.2 Courtly love – Courtly mockery
4.3 A Chaucerian conclusion. The end of the romance
“201. And when that he was slain in this mannér

His light ghost full blissfully is went

Up to the hollowness of the eighth sphere,

In converse letting every element,
And there he saw, with full avisment
Th'erratic stars, hearkening harmony,

With sounds full of heavenish melody.

202. And down from thence fast he gan avise
This little spot of earth that with the sea

Embrac’d is, and fully gan despise

This wretched world, and held all vanity

In réspect of the plain felicity
That is in heaven above; and at the last

Where he was slain his looking down he cast.

203. And in himself he laughed right at the woe

Of them that wepten for his death so fast,
And damn’d all our works that follow so
The blinde lust the which that may not last…”

5. The Canterbury Tales (CT)
5.1 The idea and the frame

5.1.1 Pilgrimage to Thomas Becket’s shrine

5.1.2 Harry Bailey the host

5.1.3 General Prologue and the Retraction

General prologue, ll. 1-11

“When that April with his showers soote

The drought of March hath pierc’d to the root

And bathed every vein in such liquor
Of which virtúe engendered is the flower;

When Zephyrus eke with his sweete breath
Inspired hath in every holt and heath

The tendre croppes, and the younge
Hath in the Ram his halfe course y-runne
And smalle fowles maken melodye
That sleepen all the night with open eye
(So pricketh them Natúre in their couráges)”

General Prologue, l. 12

“Than longen folk to gon on pilgrimages…”

5.2 The Tales: Compositional principles

5.3 “God’s plenty”: Genres and forms in the CT

5.3.1 Genres:

· Romance (e.g. The Knight, The Wife of Bath(?), The Tale of Sir Thopaz)

· Lay (The Franklin)

· Fabliau (e.g. The Reeve, The Miller, The Friar)

· Beast fable (The Nuns’ Priest)

· Exemplum –Allegory (The Pardoner, The Monk, The Clerk?)

· Sermon (The Parson)

· Saint’s life (Second Nun)

· Miracle (The Prioress)

· No-tale

5.3.2 Forms:

· Non-stanzaic verse (couplets)

· Chaucer stanza- Rhyme royal (ababbcc)

· Prose: The Tale of Melibee, The Parson’s Tale

5.4 Themes

· Love

· Marriage

· Authority and knowledge

· Church and morality

· Social tableau – Social criticism?

· Human wit

· Human existence

5.5 The poet and his techniques in the CT

5.5.1 The narrator

5.5.2 Chaucer the pilgrim

5.5.3 Narrator: no criticism, no judgment
5.5.4 An illustration: The Prioress in the General Prologue

“There was also a nun, a PRIORESS,
That of her smiling was full simple and coy.
Her greatest oath was but by Saint Eloy,

And she was cleped Madame Eglantine.
Full well she sang the service divine

Entuned in her nose full seemely.

And French she spoke full fair and fetisly
After the school of Stratford at the Bow,

For French of Paris was to her unknow.

At meate well y-taught was she withall:
She let no morsel from her lippes fall,

Nor wet her fingers in her sauce deep.

Well could she carry a morsel and well keep
That no drop ne fell upon her breast.
In courtesy was set full much her lest…”
PAGE
3

