Pronunciation
Most of Chaucer’s writing is poetry, and it is always very useful to try reading aloud any poetry that you are studying; it gives you a much better sense of the poetic metre and rhyme scheme being used. It can also help you to spot interesting uses of language or other things that you don’t notice by simply reading silently from the page. You can read Chaucer aloud using modern English pronunciation, and this will help - but it’s great fun to try using Middle English pronunciation too.

Scholars have spent years debating how Chaucer would have pronounced the words he wrote, and we now have quite a good idea of what Middle English may have sounded like; the short guide that follows will help you get started with your pronunciation. Remember that, like most things, it becomes easier with practice!
Consonants

These are pronounced very much as we pronounce them in modern English. The major difference is that there were no silent consonants, such as we have today; all consonants were usually pronounced, including the k and gh in knight, the l in wolde, and the g in gnawe.
Vowels
Vowels are divided into two types - those with ‘long’ sounds and those with ‘short’ sounds. We still have this division in English today; think of the difference between northern (‘short’) and southern (‘long’) pronunciations of the word path.

(i)
 Long vowels

	Vowel
	In Middle English
	As in Modern English

	a
	cas, sake
	father (not make)

	e 
	lene, sweete

eek, perced
	air, there (not season)

French é, higher than ModE say

	i
	gyle, I, child
	feel (not isle)

	o 
	hooly

soote
	broad

go, French eau

	u (often spelt ou)
	tour, aboute
	do, you


(ii)
Short vowels
	Vowel
	In Middle English
	As in Modern English

	a
	whan, al, was
	hat

	e
	hell
	hell

	i
	with, pit
	with, pit

	o
	croppes
	crops 

	u
	sunne (also spelt sonne),

love
	put, wood (not hut)


Digraphs
Digraphs are combinations of two vowels to make a single vowel sound; they are used all the time in modern English and were also used in Middle English.
	Digraph
	In Middle English
	As in Modern English

	ai
	day, fair
	time, pie

	au
	cause
	now

	ou
	ouʒt,

shoures
	fought,

shoe


Final -e
This is pronounced as in the final syllable of modern English China. In Middle English, endings like -ed, -es are regularly pronounced, so that words like floures and perced will almost always have two syllables. Similarly, if a word ends with a final -e it is sounded, so for example speke has two syllables. But final -e is not sounded if the following word begins with a vowel or the letter h​.

Listen to Chaucer’s pronunciation online online:

http://www.courses.fas.harvard.edu/~chaucer/pronunciation/
