PAGE
12

Daphne Su 487200154

Maggie Chen 487200178

Angela Lin 487200489

Medieval English Literature and Culture

Prof. Cecilia H. C. Liu

Mar. 18th 2002

The Knight’s Tale

I. Plot Summary

The knight’s tale begins with the Athenian duke, Theseus’ victorious returning from Amazon with his new wife, the Queen of Scythia, Hipplota, and her beautiful sister, Emily. On Theseus’ way back to Athens, he sees a group of women all clad in black, kneeling on the road, and crying sadly. The oldest woman in the group beseeches Theseus for mercy to bury their husbands because the tyrant of Thebes, Creon, drags them all together in a heap, and refuses to bury their bodies. For comforting these women’s sorrow, Theseus swears to go to Thebes, and overwhelms the Theban lord, Creon. Among those dead husbands, Theseus finds two dying knights, Arcita and Palamon, who are cousins of the royal blood of Thebes. Theseus brings the two enemies back to Athens, and imprisons them in a tower. A beautiful day in May, Palamon and Arcita see Emily in the garden. Both of them fall in love with Emily right away, and they quarrel over their love toward Emily. Later, with the assistance of another Athenian duke, Perotheus, Arcita is set free, but Theseus asks him never come back to Athens or he will kill him. However, two years later, Arcita comes back to Athens under the name of Philostratus, and works as a chamber page to Emily. Meanwhile, Palamon also escapes from the prison tower. Coincidently, Arcita and Palamon encounter in the woods, and again they fight for Emily. During their fierce fight, Theseus comes to the woods for hunting with Hipplota, Emily, and the court women. Palamon tells Theseus all the truth about Arcita and their love toward Emily. Then, Theseus makes a justice rule for their duel, which will be held a year after from the date they meet in the woods, and the winner can marry to Emily. Before the duel, Arcita prays Mars for the victory in the battle, Palamon prays Venus for winning Emily, and Emily prays Diana for remaining her chastity. And then Arcita wins in the battle, but he is seriously injured because of an unexpected accident. Before he dies, he tells Theseus that Palamon is a noble man that Emily is worthy to marry. After the honorable funeral for Arcita, Palamon gets married with Emily.

II. Courtly Love

 The phrase “courtly love” refers to a set of ideas about love that greatly Influences the literature and culture of the Middle Ages. In the 11th century, poets throughout Europe promoted the notions that true love only exists outside of marriage; that true love may be idealized and spiritual, and may exist without ever being married; and that a man becomes the servant of the lady he loves. This idea is extended to that love is a torment or a disease, and when a man is in love he cannot sleep or eat; therefore, he undergoes physical changes and sometimes to the point of becoming unrecognizable. Although very few people's lives resembled the courtly love ideal, these themes and motifs were extremely popular and widespread in Medieval and Renaissance literature and culture. They were particularly popular in the literature and culture that were part of royal and noble courts.
In Knight’s Tale, Arcita and Palamon are the obvious examples that hold courtly love. When they are in the prison, they have quarrels about the order who loves Emily first. On page 30, in the second complete paragraph, Arcita even argued with Palamon that “yours is no more than a religious feeling: mine is real love, love of a human being”. He regards Palamon love toward Emily was kind of religious love, but not human being’s love. The relationship between human being and god cannot be love, anyway. That’s why he thinks that Palamon’s love is too religious. The real love should be based on the right attitude just like what he holds toward Emily who is a woman but not a goddess. In the third paragraph, Arcita even raises “Love is a mightier law, upon my soul, than any made by any mortal rule” (Wright 30) represents love in his mind transcends everything, even though the highest law cannot compete with love.
Although Arcita is released from the prison, he suffers more than that in the prison. He is forbidden to walk on the land of Athens, and becomes melancholic and thinner day-by-day. See how love can let a person down and even destroy his appearance and wills. But after receiving the suggestion from Mercury, he renews himself and talks to himself, “No fear of death is likely to deter me from seeing her whom I love and obey” (Wright 36). This idea truly represents the courtly love that man is brave to adventure for his lady. It is the power of love that Arcita would like to take adventure and hide his real identity to be a servant to Emily.

Palamon’s escape also offers him the chance to approach his beloved woman—Emily. When Palamon meets Arcita in the forest, he is not afraid to fight with Arcita and can even sacrifice for Emily. They also compete in the public place—amphitheater because they see to battle for a lady is honorable. On page 54, the description on chivalry from line 1-16 is the clue. On page 45, line 12-13 from the bottom, it represents that love can make a man do anything. Therefore, it is love that promotes Palamon and Arcita do their best to approach Emily, battle and even sacrificed.
At the end of the story, Arcita’s contribution to love can be regarded as generosity. Even though he cannot be together with his beloved woman—Emily, he hopes that Emily would be happy and blessed, which truly shows the spirit as being a knight.

III.God’s Power vs. Human Being’s Will

In “The Knight’s Tale,” the relation between gods and human beings is one of the main points. The scene of people’s praying or pleading appears every now and then, no matter to the gods or even to some other people who own power. Traditionally, whenever people meet obstacles or need helps, they turn to gods and reverentially pray for fulfillment of their wishes with their piety and respect in return. There is no exception in this tale. Before the public fight in the arena, Palamon and Arcita go praying in the shrines of Venus and Mars respectively and both swear to be the most pious followers if they succeed, one in winning Emily and the other in having the battle’s victory. Beside these two warriors’ praying, Emily, treated as the prize in the battle, also shows up in the temple of Diana, the goddess of Chastity, hoping for keeping her virginity and chastity earlier the day of fight. These three’s very alike action of praying in the shrines clearly reveals people’s tendency of praying to gods while confronting challenges. In other words, people see their religions as one way to seek for helps or to get strength.

However, from another perspective, we can catch a glimpse of the possibility that human being is able to be the governor of fate. Without simply praying and then waiting for their destiny to happen, human beings can fulfill their wishes by themselves. The black-clothed Theban women, for instance, succeed in their pleading to Theseus for their unburied husbands killed by the tyrant, Creon. Besides, Perotheus, as a friend to both Theseus and Arcita, achieves in persuading Theseus to release Arcita from the prison, though it results in a forbiddance for Arcita that he may never step into the land of Athens hereafter. Likewise, asking for pity on Palamon and Arcita, Hippolyta, Emily and other court women save the two knights’ lives from execution by softening Theseus’ iron heart. All these examples then show that people actually are able to change destiny in one or another way and that destiny is not wholly under gods’ control but with possibility to be changed by human beings’ own power.

Arcita, instead of marring Emily as he deserves and always expects, loses his life in the ending of this tale though he prevails over the fight and conquers the obstacle himself. Seemingly, it is frustrating that human beings still cannot escape from god’s will whereby Saturn with intention orders Pluto to injure Arcita, the winner, by all means. This no doubt strengthens the belief that Gods’ ultimate supreme power goes beyond everything. However, this is not supposed to be a fully sorrowful ending because from another perspective, the ending in fact ironically is a real fulfillment to Arcita’s wish for he merely prays for the victory to Mars, the god of war before the fight.

In this tale, we can also see a very interesting and unusual side of the gods that they have quarrels about deciding over the destiny of people. Venus and Mars endeavor to help their pious followers, Palamon and Arcita respectively, and quarrel about this issue unceasingly. To stop this dispute, Saturn plays as the intervenient between them. All these show the rarely seen human side of these heavenly gods. Besides, when Venus learns the result of the fight between Palamon and Arcita, which means Palamon is not qualified to marry Emily due to losing the game, Venus even said to her father, Saturn, that she is afraid of having her name “disgraced.” This reaction of worrying about reputation is very interesting and human as well because it seems to be much more like human being’s reaction while breaking their promise to others. And these examples somehow shorten the distance between gods and human beings.

 Confronting a great knight’s death, all the people up from the court down to the town in the country feel sorrowful and weep for him. So does the king, Theseus. Yet, with the persuasion of his father, Aegeus, Theseus finally perceives the unchangeable law of human life that every life has an end eventually. After this, he gives a speech in front of an assembly like preaching. He ascribes human being’s death to destiny and the must-to-happen process. The governor of destiny is Jupiter the king. Since life’s end is an unavoidable process, human beings should not sorrow for other people’s death too much. Instead of lamenting over people’s death and being negative about this unchangeable process, we are supposed to take it in a more positive way. Last, he even tries to persuade people that death is not necessary to be sorrowful because a man who died with glory and braveness actually is the most honorable. People are supposed to feel proud of him, who will be remembered forever by people.

Although the ending for Arcita is tragic in terms of losing his life and Emily, this result cannot be treated as the failure of his wish. The unexpected ending for Arcita is rather like a trick cleverly arranged by Saturn because actually both Arcita and Palamon have their wishes fulfilled. Arcita simply prays for his victory in the fight and even does not mention a word about Emily, his beloved. What he may never think of is that his victory will end in this way. Fate may trick people but on the other hand, what people have done will lead to their destiny.

IV. The Image of Women in Knight’s Tale

A. Emily:

As what the cover of our textbook suggests, Emily is simply a gazed object to the two imprisoned knights. Before the encounter in the woods, Emily has no idea about the affection of Arcita and Palamon toward her. She does not know that when she is in the garden alone, there are two knights looking at her, and fighting for loving her. Although Arcita and Palamon fell in love with her crazily, they do not receive any reaction from Emily. Hence, we think Emily simply represents a statue of goddess or a perfect model of beauty which is always gazed by men with desire. Besides, Emily is also a prize in the men’s battle. When Theseus, her brother-in-law, knows that the two knights’ crazy love toward Emily, he decides Arcita and Palamon to have a fair duel, and then the winner can marry Emily. Without asking Emily’s opinion, Theseus has already decided Emily’s fate and future life. Emily can’t do nothing but follow the destiny which is decided by a man. Theseus sounds like ordering Emily to marry Palamon. This shows the woman's low status and they have to be obedient always.

B. The Theban women and the court women:

In this tale, women mostly play the role as pleader. As what aforementioned, Emily pleads Diana for remaining her virginity. Beside Emily, other women in this tale also plead for what they want. In the beginning of the tale, on Theseus’ way returning from Amazon, the Theban women all clad in back knelt on the road to wait for Theseus. They beseech Theseus for mercy to help them conquer Creon and bury their killed husbands. Fortunately, the Theban women fulfill what they wish. Moreover, the court women also plead Theses, their lord, for not killing Arcita and Palamon when they discover the two knights in the woods. The court women also get what they want. However, though the women in this tale seemingly are always pleading, they receive different response. Luckily, the Theban and court women’s plead are accepted, but Emily is failed in pleading.

Work Cited

Ghaucer, Geoffrey. The Canterbury Tales. Trans. David Wright. New York: Oxford, 1985.

