

 A Knight's Tale Study Guide, p. 1

Name_______________________________

Study Guide/Questions for “A Knight’s Tale”

 Connecting the film to “The Canterbury Tales”

I. Characters – Fill in the appropriate boxes

 The Knight

His Squires

His Lady

His Enemy

His Liege Lord

His father

II. Plot

1. How does William become a “knight?”

2. According to the rules of feudalism, why would William never be allowed to be a knight?

3. What does William mean when he says “A man can change his stars” after his first joust posing as Sir Ector?

4. As William is convincing Wat and Roland to go along with his scheme, he mentions the unfairness of the system that only allows nobility to be knights. What is his argument?

5. Other than the fact that he is naked, what is a clear difference between Geoffrey Chaucer and William, Wat, and Roland?

6. Why is it not surprising that the three had not heard of Chaucer or his book “The Book of the Duchess?”

7. When Chaucer says “Oh well, it was allegorical” and Wat replies, “Well, we won’t hold that against you. That’s for each man to decide for himself!” what is the basis of the misunderstanding?

8. When Chaucer tells them later “I will eviscerate you in fiction – every last pimple, every last character flaw. I was naked for a day. You will be naked for eternity” what does he mean? Even though this movie is not based on fact, why would the film’s writer have had the character say that?

9. When William is knocked unconscious briefly, his mind returns to his childhood and a conversation with his father. What do you learn about him?

10. In what country do the jousting tournaments take place? What nationality are William and his knights?

11. Did watching this movie help you understand the Middle Ages and The Canterbury Tales? If so, how? If not, why not?

 b. Did you enjoy “A Knight’s Tale?” Would you recommend it to a friend or watch it again? What makes it a good story (use literary elements like plot, character, setting, theme in your answer.)

________________________________ and

AKA (Also Known As)

Sir Ulrich von Lichtenstein from Geldeland	

__________________________AKA

The “Black Prince of Wales”

