“The Devil and Tom Walker”

Study Guide

Washington Irving’s classic story is a modified version of an old European folk tale. Christopher Marlowe first wrote the story of Dr. Faustus in the 16th century. It is the story of a man who sold his soul to the devil for knowledge.

Answer the following questions in complete sentences with evidence to support your answers.

1. Define folk tale. How does the story fit this definition?
2. Describe the setting of the story? What archetypes are present in the setting?
3. Who are the main characters? Are they flat or round? Developing or Static? Explain. (Answer after completing story)
4. How does Irving characterize the old married couple? Describe them as individuals and as a couple.
5. What stereotype does Irving present of Native Americans? How does he create it?

6. Describe the black man. What names is he called? What archetype is presented in this description?
7. Name some of the people the black man knows? What represents these peoples’ physical bodies? Why are they damned?

8. What news does Tom’s wife give him about Absalom Crowninshield that convinces Tom that his conversation with the devil was real? Explain.

9. When Tom tells his wife of his conversation with the black man, what is her reaction? How does this change Tom’s attitude?
10. What happens in Tom’s wife’s first encounter with the devil? What does she take the second time? What finally happens to her?
11. Why did Tom consider that the devil had “done him a kindness”?

12. When Tom and the devil made a deal, what suggestion did the devil first have for Tom’s use of the money?

13. How does Tom’s refusal of this venture represent what was happening in the country at the time?

14. Once Tom becomes successful and grows older, he begins to regret the bargain he had made with the devil. How does he try to get out of this bargain?

15. Tom is described as a “violent church goer.” Explain why this term is a paradox.

16. What does Tom say right before there is a knock at his door?

17. What is the last anyone sees of Tom? What happens to Tom’s wealth by the end of the story?

18. What lesson does this story propose to teach?

19. Something to think on: Is it ever right to break one’s word? If so, under what circumstances?

Notes on Allusions:

Eldorado:
Zion:
