

 [image:]

 The Project Gutenberg eBook of Le Morte d'Arthur: Volume 1

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Le Morte d'Arthur: Volume 1

Author: Sir Thomas Malory

Release date: March 1, 1998 [eBook #1251]

 Most recently updated: October 29, 2024

Language: English

Credits: Produced by Mike Lough, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK LE MORTE D'ARTHUR: VOLUME 1 ***

Le Morte D’Arthur

King Arthur and of his Noble Knights of the Round Table

by Thomas Malory

IN TWO VOLS.—VOL. I

Contents

	 BIBLIOGRAPHICAL NOTE

	 PREFACE OF WILLIAM CAXTON

	 BOOK I.

	 CHAPTER I. First, How Uther Pendragon sent for the duke
of Cornwall and Igraine his wife, and of their departing suddenly again.

	 CHAPTER II. How Uther Pendragon made war on the duke of
Cornwall, and how by the mean of Merlin he lay by the duchess and gat Arthur.

	 CHAPTER III. Of the birth of King Arthur and of his
nurture.

	 CHAPTER IV. Of the death of King Uther Pendragon.

	 CHAPTER V. How Arthur was chosen king, and of wonders
and marvels of a sword taken out of a stone by the said Arthur.

	 CHAPTER VI. How King Arthur pulled out the sword divers
times.

	 CHAPTER VII. How King Arthur was crowned, and how he
made officers.

	 CHAPTER VIII. How King Arthur held in Wales, at a
Pentecost, a great feast, and what kings and lords came to his feast.

	 CHAPTER IX. Of the first war that King Arthur had, and
how he won the field.

	 CHAPTER X. How Merlin counselled King Arthur to send for
King Ban and King Bors, and of their counsel taken for the war.

	 CHAPTER XI. Of a great tourney made by King Arthur and
the two kings Ban and Bors, and how they went over the sea.

	 CHAPTER XII. How eleven kings gathered a great host
against King Arthur.

	 CHAPTER XIII. Of a dream of the King with the Hundred
Knights.

	 CHAPTER XIV. How the eleven kings with their host fought
against Arthur and his host, and many great feats of the war.

	 CHAPTER XV. Yet of the same battle.

	 CHAPTER XVI. Yet more of the same battle.

	 CHAPTER XVII. Yet more of the same battle, and how it
was ended by Merlin.

	 CHAPTER XVIII. How King Arthur, King Ban, and King Bors
rescued King Leodegrance, and other incidents.

	 CHAPTER XIX. How King Arthur rode to Carlion, and of his
dream, and how he saw the questing beast.

	 CHAPTER XX. How King Pellinore took Arthur's horse and
followed the Questing Beast, and how Merlin met with Arthur.

	 CHAPTER XXI. How Ulfius impeached Queen Igraine,
Arthur's mother, of treason; and how a knight came and desired to have the
death of his master revenged.

	 CHAPTER XXII. How Griflet was made knight, and jousted
with a knight

	 CHAPTER XXIII. How twelve knights came from Rome and
asked truage for this land of Arthur, and how Arthur fought with a knight.

	 CHAPTER XXIV. How Merlin saved Arthur's life, and threw
an enchantment on King Pellinore and made him to sleep.

	 CHAPTER XXV. How Arthur by the mean of Merlin gat
Excalibur his sword of the Lady of the Lake.

	 CHAPTER XXVI. How tidings came to Arthur that King
Rience had overcome eleven kings, and how he desired Arthur's beard to trim his
mantle.

	 CHAPTER XXVII. How all the children were sent for that
were born on May-day, and how Mordred was saved.

	 BOOK II.

	 CHAPTER I. Of a damosel which came girt with a sword for
to find a man of such virtue to draw it out of the scabbard.

	 CHAPTER II. How Balin, arrayed like a poor knight,
pulled out the sword, which afterward was the cause of his death.

	 CHAPTER III. How the Lady of the Lake demanded the
knight's head that had won the sword, or the maiden's head.

	 CHAPTER IV. How Merlin told the adventure of this
damosel.

	 CHAPTER V. How Balin was pursued by Sir Lanceor, knight
of Ireland, and how he jousted and slew him.

	 CHAPTER VI. How a damosel, which was love to Lanceor,
slew herself for love, and how Balin met with his brother Balan.

	 CHAPTER VII. How a dwarf reproved Balin for the death of
Lanceor, and how King Mark of Cornwall found them, and made a tomb over them.

	 CHAPTER VIII. How Merlin prophesied that two the best
knights of the world should fight there, which were Sir Lancelot and Sir
Tristram.

	 CHAPTER IX. How Balin and his brother, by the counsel of
Merlin, took King Rience and brought him to King Arthur.

	 CHAPTER X. How King Arthur had a battle against Nero and
King Lot of Orkney, and how King Lot was deceived by Merlin, and how twelve
kings were slain.

	 CHAPTER XI. Of the interment of twelve kings, and of the
prophecy of Merlin, and how Balin should give the dolorous stroke.

	 CHAPTER XII. How a sorrowful knight came before Arthur,
and how Balin fetched him, and how that knight was slain by a knight invisible.

	 CHAPTER XIII. How Balin and the damosel met with a
knight which was in likewise slain, and how the damosel bled for the custom of
a castle.

	 CHAPTER XIV. How Balin met with that knight named Garlon
at a feast, and there he slew him, to have his blood to heal therewith the son
of his host.

	 CHAPTER XV. How Balin fought with King Pellam, and how
his sword brake, and how he gat a spear wherewith he smote the dolorous stroke.

	 CHAPTER XVI. How Balin was delivered by Merlin, and
saved a knight that would have slain himself for love.

	 CHAPTER XVII. How that knight slew his love and a knight
lying by her, and after, how he slew himself with his own sword, and how Balin
rode toward a castle where he lost his life.

	 CHAPTER XVIII. How Balin met with his brother Balan, and
how each of them slew other unknown, till they were wounded to death.

	 CHAPTER XIX. How Merlin buried them both in one tomb,
and of Balin's sword.

	 BOOK III.

	 CHAPTER I. How King Arthur took a wife, and wedded
Guenever, daughter to Leodegrance, King of the Land of Cameliard, with whom he
had the Round Table.

	 CHAPTER II. How the Knights of the Round Table were
ordained and their sieges blessed by the Bishop of Canterbury.

	 CHAPTER III. How a poor man riding upon a lean mare
desired King Arthur to make his son knight.

	 CHAPTER IV. How Sir Tor was known for son of King
Pellinore, and how Gawaine was made knight.

	 CHAPTER V. How at feast of the wedding of King Arthur to
Guenever, a white hart came into the hall, and thirty couple hounds, and how a
brachet pinched the hart which was taken away.

	 CHAPTER VI. How Sir Gawaine rode for to fetch again the
hart, and how two brethren fought each against other for the hart.

	 CHAPTER VII How the hart was chased into a castle and
there slain, and how Sir Gawaine slew a lady.

	 CHAPTER VIII. How four knights fought against Gawaine
and Gaheris, and how they were overcome, and their lives saved at request of
four ladies.

	 CHAPTER IX. How Sir Tor rode after the knight with the
brachet, and of his adventure by the way.

	 CHAPTER X. How Sir Tor found the brachet with a lady,
and how a knight assailed him for the said brachet.

	 CHAPTER XI. How Sir Tor overcame the knight, and how he
lost his head at the request of a lady.

	 CHAPTER XII. How King Pellinore rode after the lady and
the knight that led her away, and how a lady desired help of him, and how he
fought with two knights for that lady, of whom he slew the one at the first
stroke.

	 CHAPTER XIII. How King Pellinore gat the lady and
brought her to Camelot to the court of King Arthur.

	 CHAPTER XIV. How on the way he heard two knights, as he
lay by night in a valley, and of their adventures.

	 CHAPTER XV. How when he was come to Camelot he was sworn
upon a book to tell the truth of his quest.

	 BOOK IV.

	 CHAPTER I. How Merlin was assotted and doted on one of
the ladies of the lake, and how he was shut in a rock under a stone and there
died.

	 CHAPTER II. How five kings came into this land to war
against King Arthur, and what counsel Arthur had against them.

	 CHAPTER III. How King Arthur had ado with them and
overthrew them, and slew the five kings and made the remnant to flee.

	 CHAPTER IV. How the battle was finished or he came, and
how King Arthur founded an abbey where the battle was.

	 CHAPTER V. How Sir Tor was made knight of the Round
Table, and how Bagdemagus was displeased.

	 CHAPTER VI. How King Arthur, King Uriens, and Sir
Accolon of Gaul, chased an hart, and of their marvellous adventures.

	 CHAPTER VII. How Arthur took upon him to fight to be
delivered out of prison, and also for to deliver twenty knights that were in
prison.

	 CHAPTER VIII. How Accolon found himself by a well, and
he took upon him to do battle against Arthur.

	 CHAPTER IX. Of the battle between King Arthur and
Accolon.

	 CHAPTER X. How King Arthur's sword that he fought with
brake, and how he recovered of Accolon his own sword Excalibur, and overcame
his enemy.

	 CHAPTER XI. How Accolon confessed the treason of Morgan
le Fay, King Arthur's sister, and how she would have done slay him.

	 CHAPTER XII. How Arthur accorded the two brethren, and
delivered the twenty knights, and how Sir Accolon died.

	 CHAPTER XIII. How Morgan would have slain Sir Uriens her
husband, and how Sir Uwaine her son saved him.

	 CHAPTER XIV. How Queen Morgan le Fay made great sorrow
for the death of Accolon, and how she stole away the scabbard from Arthur.

	 CHAPTER XV. How Morgan le Fay saved a knight that should
have been drowned, and how King Arthur returned home again.

	 CHAPTER XVI. How the Damosel of the Lake saved King
Arthur from mantle that should have burnt him.

	 CHAPTER XVII. How Sir Gawaine and Sir Uwaine met with
twelve fair damosels, and how they complained on Sir Marhaus.

	 CHAPTER XVIII. How Sir Marhaus jousted with Sir Gawaine
and Sir Uwaine, and overthrew them both.

	 CHAPTER XIX. How Sir Marhaus, Sir Gawaine, and Sir
Uwaine met three damosels, and each of them took one.

	 CHAPTER XX. How a knight and a dwarf strove for a lady.

	 CHAPTER XXI. How King Pelleas suffered himself to be
taken prisoner because he would have a sight of his lady, and how Sir Gawaine
promised him to get to him the love of his lady.

	 CHAPTER XXII. How Sir Gawaine came to the Lady Ettard,
and how Sir Pelleas found them sleeping.

	 CHAPTER XXIII. How Sir Pelleas loved no more Ettard by
means of the Damosel of the Lake, whom he loved ever after.

	 CHAPTER XXIV. How Sir Marhaus rode with the damosel, and
how he came to the Duke of the South Marches.

	 CHAPTER XXV. How Sir Marhaus fought with the duke and
his four sons and made them to yield them.

	 CHAPTER XXVI. How Sir Uwaine rode with the damosel of
sixty year of age, and how he gat the prize at tourneying.

	 CHAPTER XXVII. How Sir Uwaine fought with two knights
and overcame them.

	 CHAPTER XXVIII. How at the year's end all three knights
with their three damosels met at the fountain.

	 BOOK V.

	 CHAPTER I. How twelve aged ambassadors of Rome came to
King Arthur to demand truage for Britain.

	 CHAPTER II. How the kings and lords promised to King
Arthur aid and help against the Romans.

	 CHAPTER III. How King Arthur held a parliament at York,
and how he ordained the realm should be governed in his absence.

	 CHAPTER IV. How King Arthur being shipped and lying in
his cabin had a marvellous dream and of the exposition thereof.

	 CHAPTER V. How a man of the country told to him of a
marvellous giant, and how he fought and conquered him.

	 CHAPTER VI. How King Arthur sent Sir Gawaine and other
to Lucius, and how they were assailed and escaped with worship.

	 CHAPTER VII. How Lucius sent certain spies in a bushment
for to have taken his knights being prisoners, and how they were letted.

	 CHAPTER VIII. How a senator told to Lucius of their
discomfiture, and also of the great battle between Arthur and Lucius.

	 CHAPTER IX How Arthur, after he had achieved the battle
against the Romans, entered into Almaine, and so into Italy.

	 CHAPTER X. Of a battle done by Sir Gawaine against a
Saracen, which after was yielden and became Christian.

	 CHAPTER XI. How the Saracens came out of a wood for to
rescue their beasts, and of a great battle.

	 CHAPTER XII. How Sir Gawaine returned to King Arthur
with his prisoners, and how the King won a city, and how he was crowned
Emperor.

	 BOOK VI.

	 CHAPTER I. How Sir Launcelot and Sir Lionel departed
from the court, and how Sir Lionel left him sleeping and was taken.

	 CHAPTER II. How Sir Ector followed for to seek Sir
Launcelot, and how he was taken by Sir Turquine.

	 CHAPTER III How four queens found Launcelot sleeping,
and how by enchantment he was taken and led into a castle.

	 CHAPTER IV. How Sir Launcelot was delivered by the mean
of a damosel.

	 CHAPTER V. How a knight found Sir Launcelot lying in his
leman's bed, and how Sir Launcelot fought with the knight.

	 CHAPTER VI. How Sir Launcelot was received of King
Bagdemagus' daughter, and how he made his complaint to her father.

	 CHAPTER VII. How Sir Launcelot behaved him in a
tournament, and how he met with Sir Turquine leading Sir Gaheris.

	 CHAPTER VIII. How Sir Launcelot and Sir Turquine fought
together.

	 CHAPTER IX. How Sir Turquine was slain, and how Sir
Launcelot bade Sir Gaheris deliver all the prisoners.

	 CHAPTER X. How Sir Launcelot rode with a damosel and
slew a knight that distressed all ladies and also a villain that kept a bridge.

	 CHAPTER XI. How Sir Launcelot slew two giants, and made
a castle free.

	 CHAPTER XII. How Sir Launcelot rode disguised in Sir
Kay's harness, and how he smote down a knight.

	 CHAPTER XIII. How Sir Launcelot jousted against four
knights of the Round Table and overthrew them.

	 CHAPTER XIV. How Sir Launcelot followed a brachet into a
castle, where he found a dead knight, and how he after was required of a
damosel to heal her brother.

	 CHAPTER XV. How Sir Launcelot came into the Chapel
Perilous and gat there of a dead corpse a piece of the cloth and a sword.

	 CHAPTER XVI. How Sir Launcelot at the request of a lady
recovered a falcon, by which he was deceived.

	 CHAPTER XVII. How Sir Launcelot overtook a knight which
chased his wife to have slain her, and how he said to him.

	 CHAPTER XVIII. How Sir Launcelot came to King Arthur's
Court, and how there were recounted all his noble feats and acts.

	 BOOK VII.

	 CHAPTER I. How Beaumains came to King Arthur's Court and
demanded three petitions of King Arthur.

	 CHAPTER II. How Sir Launcelot and Sir Gawaine were wroth
because Sir Kay mocked Beaumains, and of a damosel which desired a knight to
fight for a lady.

	 CHAPTER III. How Beaumains desired the battle, and how
it was granted to him, and how he desired to be made knight of Sir Launcelot.

	 CHAPTER IV. How Beaumains departed, and how he gat of
Sir Kay a spear and a shield, and how he jousted with Sir Launcelot.

	 CHAPTER V. How Beaumains told to Sir Launcelot his name,
and how he was dubbed knight of Sir Launcelot, and after overtook the damosel.

	 CHAPTER VI. How Beaumains fought and slew two knights at
a passage.

	 CHAPTER VII. How Beaumains fought with the Knight of the
Black Launds, and fought with him till he fell down and died.

	 CHAPTER VIII. How the brother of the knight that was
slain met with Beaumains, and fought with Beaumains till he was yielden.

	 CHAPTER IX. How the damosel again rebuked Beaumains, and
would not suffer him to sit at her table, but called him kitchen boy.

	 CHAPTER X. How the third brother, called the Red Knight,
jousted and fought against Beaumains, and how Beaumains overcame him.

	 CHAPTER XI. How Sir Beaumains suffered great rebukes of
the damosel, and he suffered it patiently.

	 CHAPTER XII. How Beaumains fought with Sir Persant of
Inde, and made him to be yielden.

	 CHAPTER XIII. Of the goodly communication between Sir
Persant and Beaumains, and how he told him that his name was Sir Gareth.

	 CHAPTER XIV. How the lady that was besieged had word
from her sister how she had brought a knight to fight for her, and what battles
he had achieved.

	 CHAPTER XV. How the damosel and Beaumains came to the
siege; and came to a sycamore tree, and there Beaumains blew a horn, and then
the Knight of the Red Launds came to fight with him.

	 CHAPTER XVI. How the two knights met together, and of
their talking, and how they began their battle.

	 CHAPTER XVII. How after long fighting Beaumains overcame
the knight and would have slain him, but at the request of the lords he saved
his life, and made him to yield him to the lady.

	 CHAPTER XVIII. How the knight yielded him, and how
Beaumains made him to go unto King Arthur's court, and to cry Sir Launcelot
mercy.

	 CHAPTER XIX How Beaumains came to the lady, and when he
came to the castle the gates were closed against him, and of the words that the
lady said to him.

	 CHAPTER XX. How Sir Beaumains rode after to rescue his
dwarf, and came into the castle where he was.

	 CHAPTER XXI. How Sir Gareth, otherwise called Beaumains,
came to the presence of his lady, and how they took acquaintance, and of their
love.

	 CHAPTER XXII. How at night came an armed knight, and
fought with Sir Gareth, and he, sore hurt in the thigh, smote off the knight's
head.

	 CHAPTER XXIII. How the said knight came again the next
night and was beheaded again, and how at the feast of Pentecost all the knights
that Sir Gareth had overcome came and yielded them to King Arthur.

	 CHAPTER XXIV. How King Arthur pardoned them, and
demanded of them where Sir Gareth was.

	 CHAPTER XXV. How the Queen of Orkney came to this feast
of Pentecost, and Sir Gawaine and his brethren came to ask her blessing.

	 CHAPTER XXVI. How King Arthur sent for the Lady
Lionesse, and how she let cry a tourney at her castle, whereas came many
knights.

	 CHAPTER XXVII. How King Arthur went to the tournament
with his knights, and how the lady received him worshipfully, and how the
knights encountered.

	 CHAPTER XXVIII. How the knights bare them in the battle.

	 CHAPTER XXIX. Yet of the said tournament.

	 CHAPTER XXX. How Sir Gareth was espied by the heralds,
and how he escaped out of the field.

	 CHAPTER XXXI. How Sir Gareth came to a castle where he
was well lodged, and he jousted with a knight and slew him.

	 CHAPTER XXXII. How Sir Gareth fought with a knight that
held within his castle thirty ladies, and how he slew him.

	 CHAPTER XXXIII. How Sir Gareth and Sir Gawaine fought
each against other, and how they knew each other by the damosel Linet.

	 CHAPTER XXXIV. How Sir Gareth acknowledged that they
loved each other to King Arthur, and of the appointment of their wedding.

	 CHAPTER XXXV. Of the Great Royalty, and what officers
were made at the feast of the wedding, and of the jousts at the feast.

	 BOOK VIII.

	 CHAPTER I. How Sir Tristram de Liones was born, and how
his mother died at his birth, wherefore she named him Tristram.

	 CHAPTER II. How the stepmother of Sir Tristram had
ordained poison for to have poisoned Sir Tristram.

	 CHAPTER III. How Sir Tristram was sent into France, and
had one to govern him named Gouvernail, and how he learned to harp, hawk, and
hunt.

	 CHAPTER IV. How Sir Marhaus came out of Ireland for to
ask truage of Cornwall, or else he would fight therefore.

	 CHAPTER V. How Tristram enterprized the battle to fight
for the truage of Cornwall, and how he was made knight.

	 CHAPTER VI. How Sir Tristram arrived into the Island for
to furnish the battle with Sir Marhaus.

	 CHAPTER VII. How Sir Tristram fought against Sir Marhaus
and achieved his battle, and how Sir Marhaus fled to his ship.

	 CHAPTER VIII. How Sir Marhaus after that he was arrived
in Ireland died of the stroke that Sir Tristram had given him, and how Tristram
was hurt.

	 CHAPTER IX. How Sir Tristram was put to the keeping of
La Beale Isoud first for to be healed of his wound.

	 CHAPTER X. How Sir Tristram won the degree at a
tournament in Ireland, and there made Palamides to bear no more harness in a
year.

	 CHAPTER XI. How the queen espied that Sir Tristram had
slain her brother Sir Marhaus by his sword, and in what jeopardy he was.

	 CHAPTER XII. How Sir Tristram departed from the king and
La Beale Isoud out of Ireland for to come into Cornwall.

	 CHAPTER XIII. How Sir Tristram and King Mark hurted each
other for the love of a knight's wife.

	 CHAPTER XIV. How Sir Tristram lay with the lady, and how
her husband fought with Sir Tristram.

	 CHAPTER XV. How Sir Bleoberis demanded the fairest lady
in King Mark's court, whom he took away, and how he was fought with.

	 CHAPTER XVI. How Sir Tristram fought with two knights of
the Round Table.

	 CHAPTER XVII. How Sir Tristram fought with Sir Bleoberis
for a lady, and how the lady was put to choice to whom she would go.

	 CHAPTER XVIII. How the lady forsook Sir Tristram and
abode with Sir Bleoberis, and how she desired to go to her husband.

	 CHAPTER XIX. How King Mark sent Sir Tristram for La
Beale Isoud toward Ireland, and how by fortune he arrived into England.

	 CHAPTER XX. How King Anguish of Ireland was summoned to
come to King Arthur's court for treason.

	 CHAPTER XXI. How Sir Tristram rescued a child from a
knight, and how Gouvernail told him of King Anguish.

	 CHAPTER XXII. How Sir Tristram fought for Sir Anguish
and overcame his adversary, and how his adversary would never yield him.

	 CHAPTER XXIII. How Sir Blamore desired Tristram to slay
him, and how Sir Tristram spared him, and how they took appointment.

	 CHAPTER XXIV. How Sir Tristram demanded La Beale Isoud
for King Mark, and how Sir Tristram and Isoud drank the love drink.

	 CHAPTER XXV. How Sir Tristram and Isoud were in prison,
and how he fought for her beauty, and smote off another lady's head.

	 CHAPTER XXVI. How Sir Tristram fought with Sir Breunor,
and at the last smote off his head.

	 CHAPTER XXVII. How Sir Galahad fought with Sir Tristram,
and how Sir Tristram yielded him and promised to fellowship with Launcelot.

	 CHAPTER XXVIII. How Sir Launcelot met with Sir Carados
bearing away Sir Gawaine, and of the rescue of Sir Gawaine.

	 CHAPTER XXIX. Of the wedding of King Mark to La Beale
Isoud, and of Bragwaine her maid, and of Palamides.

	 CHAPTER XXX. How Palamides demanded Queen Isoud, and how
Lambegus rode after to rescue her, and of the escape of Isoud.

	 CHAPTER XXXI. How Sir Tristram rode after Palamides, and
how he found him and fought with him, and by the means of Isoud the battle
ceased.

	 CHAPTER XXXII. How Sir Tristram brought Queen Isoud
home, and of the debate of King Mark and Sir Tristram.

	 CHAPTER XXXIII. How Sir Lamorak jousted with thirty
knights, and Sir Tristram at the request of King Mark smote his horse down.

	 CHAPTER XXXIV. How Sir Lamorak sent an horn to King Mark
in despite of Sir Tristram, and how Sir Tristram was driven into a chapel.

	 CHAPTER XXXV. How Sir Tristram was holpen by his men,
and of Queen Isoud which was put in a lazar-cote, and how Tristram was hurt.

	 CHAPTER XXXVI. How Sir Tristram served in war King Howel
of Brittany, and slew his adversary in the field.

	 CHAPTER XXXVII. How Sir Suppinabiles told Sir Tristram
how he was defamed in the court of King Arthur, and of Sir Lamorak.

	 CHAPTER XXXVIII. How Sir Tristram and his wife arrived
in Wales, and how he met there with Sir Lamorak.

	 CHAPTER XXXIX. How Sir Tristram fought with Sir Nabon,
and overcame him, and made Sir Segwarides lord of the isle.

	 CHAPTER XL

	 CHAPTER XLI. How Sir Lamorak slew Sir Frol, and of the
courteous fighting with Sir Belliance his brother.

	 BOOK IX.

	 CHAPTER I. How a young man came into the court of King
Arthur, and how Sir Kay called him in scorn La Cote Male Taile.

	 CHAPTER II. How a damosel came into the court and
desired a knight to take on him an enquest, which La Cote Male Taile emprised.

	 CHAPTER III. How La Cote Male Taile overthrew Sir
Dagonet the king's fool, and of the rebuke that he had of the damosel.

	 CHAPTER IV. How La Cote Male Taile fought against an
hundred knights, and how he escaped by the mean of a lady.

	 CHAPTER V. How Sir Launcelot came to the court and heard
of La Cote Male Taile, and how he followed after him, and how La Cote Male
Taile was prisoner.

	 CHAPTER VI. How Sir Launcelot fought with six knights,
and after with Sir Brian, and how he delivered the prisoners.

	 CHAPTER VII. How Sir Launcelot met with the damosel
named Male disant, and named her the Damosel Bienpensant.

	 CHAPTER VIII. How La Cote Male Taile was taken prisoner,
and after rescued by Sir Launcelot, and how Sir Launcelot overcame four
brethren.

	 CHAPTER IX. How Sir Launcelot made La Cote Male Taile
lord of the Castle of Pendragon, and after was made knight of the Round Table.

	 CHAPTER X. How La Beale Isoud sent letters to Sir
Tristram by her maid Bragwaine, and of divers adventures of Sir Tristram.

	 CHAPTER XI. How Sir Tristram met with Sir Lamorak de
Galis, and how they fought, and after accorded never to fight together.

	 CHAPTER XII. How Sir Palomides followed the Questing
Beast, and smote down Sir Tristram and Sir Lamorak with one spear.

	 CHAPTER XIII. How Sir Lamorak met with Sir Meliagaunce,
and fought together for the beauty of Dame Guenever.

	 CHAPTER XIV. How Sir Kay met with Sir Tristram, and after
of the shame spoken of the knights of Cornwall, and how they jousted.

	 CHAPTER XV. How King Arthur was brought into the Forest
Perilous, and how Sir Tristram saved his life.

	 CHAPTER XVI. How Sir Tristram came to La Beale Isoud,
and how Kehydius began to love Beale Isoud, and of a letter that Tristram
found.

	 CHAPTER XVII. How Sir Tristram departed from Tintagil,
and how he sorrowed and was so long in a forest till he was out of his mind.

	 CHAPTER XVIII. How Sir Tristram soused Dagonet in a
well, and how Palomides sent a damosel to seek Tristram, and how Palomides met
with King Mark.

	 CHAPTER XIX. How it was noised how Sir Tristram was dead,
and how La Beale Isoud would have slain herself.

	 CHAPTER XX. How King Mark found Sir Tristram naked, and
made him to be borne home to Tintagil, and how he was there known by a brachet.

	 CHAPTER XXI. How King Mark, by the advice of his
council, banished Sir Tristram out of Cornwall the term of ten years.

	 CHAPTER XXII. How a damosel sought help to help Sir
Launcelot against thirty knights, and how Sir Tristram fought with them.

	 CHAPTER XXIII. How Sir Tristram and Sir Dinadan came to a
lodging where they must joust with two knights.

	 CHAPTER XXIV. How Sir Tristram jousted with Sir Kay and
Sir Sagramore le Desirous, and how Sir Gawaine turned Sir Tristram from Morgan
le Fay.

	 CHAPTER XXV. How Sir Tristram and Sir Gawaine rode to
have foughten with the thirty knights, but they durst not come out.

	 CHAPTER XXVI. How damosel Bragwaine found Tristram
sleeping by a well, and how she delivered letters to him from La Beale Isoud.

	 CHAPTER XXVII. How Sir Tristram had a fall with Sir
Palomides, and how Launcelot overthrew two knights.

	 CHAPTER XXVIII. How Sir Launcelot jousted with Palomides
and overthrew him, and after he was assailed with twelve knights.

	 CHAPTER XXIX. How Sir Tristram behaved him the first day
of the tournament, and there he had the prize.

	 CHAPTER XXX. How Sir Tristram returned against King
Arthur's party because he saw Sir Palomides on that party.

	 CHAPTER XXXI. How Sir Tristram found Palomides by a
well, and brought him with him to his lodging.

	 CHAPTER XXXII. How Sir Tristram smote down Sir
Palomides, and how he jousted with King Arthur, and other feats.

	 CHAPTER XXXIII. How Sir Launcelot hurt Sir Tristram, and
how after Sir Tristram smote down Sir Palomides.

	 CHAPTER XXXIV. How the prize of the third day was given
to Sir Launcelot, and Sir Launcelot gave it to Sir Tristram.

	 CHAPTER XXXV. How Palomides came to the castle where
Sir Tristram was, and of the quest that Sir Launcelot and ten knights made for
Sir Tristram.

	 CHAPTER XXXVI. How Sir Tristram, Sir Palomides, and Sir
Dinadan were taken and put in prison.

	 CHAPTER XXXVII. How King Mark was sorry for the good
renown of Sir Tristram. Some of King Arthur's knights jousted with knights of
Cornwall.

	 CHAPTER XXXVIII. Of the treason of King Mark, and how Sir
Gaheris smote him down and Andred his cousin.

	 CHAPTER XXXIX. How after that Sir Tristram, Sir Palomides,
and Sir Dinadan had been long in prison they were delivered.

	 CHAPTER XL. How Sir Dinadan rescued a lady from Sir
Breuse Saunce Pité, and how Sir Tristram received a shield of Morgan le Fay.

	 CHAPTER XLI. How Sir Tristram took with him the shield,
and also how he slew the paramour of Morgan le Fay.

	 CHAPTER XLII. How Morgan le Fay buried her paramour,
and how Sir Tristram praised Sir Launcelot and his kin.

	 CHAPTER XLIII. How Sir Tristram at a tournament bare the
shield that Morgan le Fay delivered to him.

	 GLOSSARY

BIBLIOGRAPHICAL NOTE

The Morte D’Arthur was finished, as the epilogue tells us, in the ninth
year of Edward IV., i.e. between March 4, 1469 and the same date in 1470. It is
thus, fitly enough, the last important English book written before the
introduction of printing into this country, and since no manuscript of it has
come down to us it is also the first English classic for our knowledge of which
we are entirely dependent on a printed text. Caxton’s story of how the
book was brought to him and he was induced to print it may be read farther on
in his own preface. From this we learn also that he was not only the printer of
the book, but to some extent its editor also, dividing Malory’s work into
twenty-one books, splitting up the books into chapters, by no means skilfully,
and supplying the “Rubrish” or chapter-headings. It may be added
that Caxton’s preface contains, moreover, a brief criticism which, on the
points on which it touches, is still the soundest and most sympathetic that has
been written.

Caxton finished his edition the last day of July 1485, some fifteen or sixteen
years after Malory wrote his epilogue. It is clear that the author was then
dead, or the printer would not have acted as a clumsy editor to the book, and
recent discoveries (if bibliography may, for the moment, enlarge its bounds to
mention such matters) have revealed with tolerable certainty when Malory died
and who he was. In letters to The Athenaeum in July 1896 Mr. T. Williams
pointed out that the name of a Sir Thomas Malorie occurred among those of a
number of other Lancastrians excluded from a general pardon granted by Edward
IV. in 1468, and that a William Mallerye was mentioned in the same year as
taking part in a Lancastrian rising. In September 1897, again, in another
letter to the same paper, Mr. A. T. Martin reported the finding of the will of
a Thomas Malory of Papworth, a hundred partly in Cambridgeshire, partly in
Hunts. This will was made on September 16, 1469, and as it was proved the 27th
of the next month the testator must have been in immediate expectation of
death. It contains the most careful provision for the education and starting in
life of a family of three daughters and seven sons, of whom the youngest seems
to have been still an infant. We cannot say with certainty that this Thomas
Malory, whose last thoughts were so busy for his children, was our author, or
that the Lancastrian knight discovered by Mr. Williams was identical with
either or both, but such evidence as the Morte D’Arthur offers favours
such a belief. There is not only the epilogue with its petition, “pray
for me while I am alive that God send me good deliverance and when I am dead
pray you all for my soul,” but this very request is foreshadowed at the
end of chap. 37 of Book ix. in the touching passage, surely inspired by
personal experience, as to the sickness “that is the greatest pain a
prisoner may have”; and the reflections on English fickleness in the
first chapter of Book xxi., though the Wars of the Roses might have inspired
them in any one, come most naturally from an author who was a Lancastrian
knight.

If the Morte D’Arthur was really written in prison and by a prisoner
distressed by ill-health as well as by lack of liberty, surely no task was ever
better devised to while away weary hours. Leaving abundant scope for
originality in selection, modification, and arrangement, as a compilation and
translation it had in it that mechanical element which adds the touch of
restfulness to literary work. No original, it is said, has yet been found for
Book vii., and it is possible that none will ever be forthcoming for chap. 20
of Book xviii., which describes the arrival of the body of the Fair Maiden of
Astolat at Arthur’s court, or vii for chap. 25 of the same book, with its
discourse on true love; but the great bulk of the work has been traced chapter
by chapter to the “Merlin” of Robert de Borron and his successors
(Bks. i.-iv.), the English metrical romance La Morte Arthur of the Thornton
manuscript (Bk. v.), the French romances of Tristan (Bks. viii.-x.) and of
Launcelot (Bks. vi., xi.-xix.), and lastly to the English prose Morte Arthur of
Harley MS. 2252 (Bks. xviii., xx., xxi.). As to Malory’s choice of his
authorities critics have not failed to point out that now and again he gives a
worse version where a better has come down to us, and if he had been able to
order a complete set of Arthurian manuscripts from his bookseller, no doubt he
would have done even better than he did! But of the skill, approaching to
original genius, with which he used the books from which he worked there is
little dispute.

Malory died leaving his work obviously unrevised, and in this condition it was
brought to Caxton, who prepared it for the press with his usual enthusiasm in
the cause of good literature, and also, it must be added, with his usual
carelessness. New chapters are sometimes made to begin in the middle of a
sentence, and in addition to simple misprints there are numerous passages in
which it is impossible to believe that we have the text as Malory intended it
to stand. After Caxton’s edition Malory’s manuscript must have
disappeared, and subsequent editions are differentiated only by the degree of
closeness with which they follow the first. Editions appeared printed by Wynkyn
de Worde in 1498 and 1529, by William Copland in 1559, by Thomas East about
1585, and by Thomas Stansby in 1634, each printer apparently taking the text of
his immediate predecessor and reproducing it with modifications.
Stansby’s edition served for reprints in 1816 and 1856 (the latter edited
by Thomas Wright); but in 1817 an edition supervised by Robert Southey went
back to Caxton’s text, though to a copy (only two are extant, and only
one perfect!) in which eleven leaves were supplied from Wynkyn de Worde’s
reprint. In 1868 Sir Edward Strachey produced for the present publishers a
reprint of Southey’s text in modern spelling, with the substitution of
current words for those now obsolete, and the softening of a handful of
passages likely, he thought, to prevent the book being placed in the hands of
boys. In 1889 a boon was conferred on scholars by the publication of Dr. H.
Oskar Sommer’s page-for-page reprint of Caxton’s text, with an
elaborate discussion of Malory’s sources. Dr. Sommer’s edition was
used by Sir E. Strachey to revise his Globe text, and in 1897 Mr. Israel
Gollancz produced for the “Temple Classics” a very pretty edition
in which Sir Edward Strachey’s principles of modernisation in spelling
and punctuation were adopted, but with the restoration of obsolete words and
omitted phrases. As to the present edition, Sir Edward Strachey altered with so
sparing a hand that on many pages differences between his version and that here
printed will be looked for in vain; but the most anxious care has been taken to
produce a text modernised as to its spelling, but in other respects in accurate
accordance with Caxton’s text, as represented by Dr Sommer’s
reprint. Obvious misprints have been silently corrected, but in a few cases
notes show where emendations have been introduced from Wynkyn de
Worde—not that Wynkyn had any more right to emend Caxton than we, but
because even a printer’s conjecture gains a little sanctity after four
centuries. The restoration of obsolete words has necessitated a much fuller
glossary, and the index of names has therefore been separated from it and
enlarged. In its present form the index is the work of Mr. Henry Littlehales.

A. W. POLLARD.

PREFACE OF WILLIAM CAXTON

After that I had accomplished and finished divers histories, as well of
contemplation as of other historial and worldly acts of great conquerors and
princes, and also certain books of ensamples and doctrine, many noble and
divers gentlemen of this realm of England came and demanded me many and oft
times, wherefore that I have not do made and imprint the noble history of the
Saint Greal, and of the most renowned Christian king, first and chief of the
three best Christian, and worthy, King Arthur, which ought most to be
remembered among us Englishmen to-fore all other Christian kings; for it is
notoyrly known through the universal world, that there be nine worthy and the
best that ever were, that is to wit, three Paynims, three Jews, and three
Christian men. As for the Paynims, they were to-fore the Incarnation of Christ,
which were named, the first Hector of Troy, of whom the history is comen both
in ballad and in prose, the second Alexander the Great, and the third Julius
Caesar, Emperor of Rome, of whom the histories be well known and had. And as
for the three Jews, which also were to-fore the incarnation of our Lord, of
whom the first was duke Joshua which brought the children of Israel into the
land of behest, the second David king of Jerusalem, and the third Judas
Machabeus, of these three the Bible rehearseth all their noble histories and
acts. And since the said Incarnation have been three noble Christian men,
stalled and admitted through the universal world into the number of the nine
best and worthy. Of whom was first the noble Arthur, whose noble acts I purpose
to write in this present book here following. The second was Charlemain, or
Charles the Great, of whom the history is had in many places, both in French
and in English. And the third and last was Godfrey of Boloine, of whose acts
and life I made a book unto the excellent prince and king of noble memory, King
Edward the Fourth.

The said noble gentlemen instantly required me to imprint the history of the
said noble king and conqueror King Arthur, and of his knights, with the history
of the Saint Greal, and of the death and ending of the said Arthur; affirming
that I ought rather to imprint his acts and noble feats, than of Godfrey of
Boloine, or any of the other eight, considering that he was a man born within
this realm, and king and emperor of the same: and that there be in French
divers and many noble volumes of his acts, and also of his knights. To whom I
answered that divers men hold opinion that there was no such Arthur, and that
all such books as been made of him be feigned and fables, because that some
chronicles make of him no mention, nor remember him nothing, nor of his
knights. Whereto they answered, and one in special said, that in him that
should say or think that there was never such a king called Arthur might well
be aretted great folly and blindness. For he said that there were many
evidences of the contrary. First ye may see his sepulchre in the monastery of
Glastonbury. And also in Policronicon, in the fifth book the sixth chapter, and
in the seventh book the twenty-third chapter, where his body was buried, and
after found, and translated into the said monastery. Ye shall see also in the
history of Bochas, in his book De Casu Principum, part of his noble acts, and
also of his fall. Also Galfridus in his British book recounteth his life: and
in divers places of England many remembrances be yet of him, and shall remain
perpetually, and also of his knights. First in the abbey of Westminster, at St.
Edward’s shrine, remaineth the print of his seal in red wax closed in
beryl, in which is written, Patricius Arthurus Britannie, Gallie, Germanie,
Dacie, Imperator. Item in the castle of Dover ye may see Gawaine’s skull,
and Cradok’s mantle: at Winchester the Round Table: in other places
Launcelot’s sword and many other things. Then all these things
considered, there can no man reasonably gainsay but there was a king of this
land named Arthur. For in all places, Christian and heathen, he is reputed and
taken for one of the nine worthy, and the first of the three Christian men. And
also, he is more spoken of beyond the sea, more books made of his noble acts,
than there be in England, as well in Dutch, Italian, Spanish, and Greekish, as
in French. And yet of record remain in witness of him in Wales, in the town of
Camelot, the great stones and the marvellous works of iron lying under the
ground, and royal vaults, which divers now living have seen. Wherefore it is a
marvel why he is no more renowned in his own country, save only it accordeth to
the Word of God, which saith that no man is accepted for a prophet in his own
country.

Then all these things aforesaid alleged, I could not well deny but that there
was such a noble king named Arthur, and reputed one of the nine worthy, and
first and chief of the Christian men. And many noble volumes be made of him and
of his noble knights in French, which I have seen and read beyond the sea,
which be not had in our maternal tongue. But in Welsh be many and also in
French, and some in English but nowhere nigh all. Wherefore, such as have late
been drawn out briefly into English I have after the simple conning that God
hath sent to me, under the favour and correction of all noble lords and
gentlemen, enprised to imprint a book of the noble histories of the said King
Arthur, and of certain of his knights, after a copy unto me delivered, which
copy Sir Thomas Malorye did take out of certain books of French, and reduced it
into English. And I, according to my copy, have done set it in imprint, to the
intent that noble men may see and learn the noble acts of chivalry, the gentle
and virtuous deeds that some knights used in those days, by which they came to
honour, and how they that were vicious were punished and oft put to shame and
rebuke; humbly beseeching all noble lords and ladies, with all other estates of
what estate or degree they been of, that shall see and read in this said book
and work, that they take the good and honest acts in their remembrance, and to
follow the same. Wherein they shall find many joyous and pleasant histories,
and noble and renowned acts of humanity, gentleness, and chivalry. For herein
may be seen noble chivalry, courtesy, humanity, friendliness, hardiness, love,
friendship, cowardice, murder, hate, virtue, and sin. Do after the good and
leave the evil, and it shall bring you to good fame and renown. And for to pass
the time this book shall be pleasant to read in, but for to give faith and
belief that all is true that is contained herein, ye be at your liberty: but
all is written for our doctrine, and for to beware that we fall not to vice nor
sin, but to exercise and follow virtue, by which we may come and attain to good
fame and renown in this life, and after this short and transitory life to come
unto everlasting bliss in heaven; the which He grant us that reigneth in
heaven, the blessed Trinity. Amen.

Then to proceed forth in this said book, which I direct unto all noble princes,
lords and ladies, gentlemen or gentlewomen, that desire to read or hear read of
the noble and joyous history of the great conqueror and excellent king, King
Arthur, sometime king of this noble realm, then called Britain; I, William
Caxton, simple person, present this book following, which I have enprised to
imprint: and treateth of the noble acts, feats of arms of chivalry, prowess,
hardiness, humanity, love, courtesy, and very gentleness, with many wonderful
histories and adventures. And for to understand briefly the content of this
volume, I have divided it into XXI Books, and every book chaptered, as
hereafter shall by God’s grace follow. The First Book shall treat how
Uther Pendragon gat the noble conqueror King Arthur, and containeth xxviii
chapters. The Second Book treateth of Balin the noble knight, and containeth
xix chapters. The Third Book treateth of the marriage of King Arthur to Queen
Guenever, with other matters, and containeth xv chapters. The Fourth Book, how
Merlin was assotted, and of war made to King Arthur, and containeth xxix
chapters. The Fifth Book treateth of the conquest of Lucius the emperor, and
containeth xii chapters. The Sixth Book treateth of Sir Launcelot and Sir
Lionel, and marvellous adventures, and containeth xviii chapters. The Seventh
Book treateth of a noble knight called Sir Gareth, and named by Sir Kay
Beaumains, and containeth xxxvi chapters. The Eighth Book treateth of the birth
of Sir Tristram the noble knight, and of his acts, and containeth xli chapters.
The Ninth Book treateth of a knight named by Sir Kay Le Cote Male Taille, and
also of Sir Tristram, and containeth xliv chapters. The Tenth Book treateth of
Sir Tristram, and other marvellous adventures, and containeth lxxxviii
chapters. The Eleventh Book treateth of Sir Launcelot and Sir Galahad, and
containeth xiv chapters. The Twelfth Book treateth of Sir Launcelot and his
madness, and containeth xiv chapters. The Thirteenth Book treateth how Galahad
came first to king Arthur’s court, and the quest how the Sangreal was
begun, and containeth xx chapters. The Fourteenth Book treateth of the quest of
the Sangreal, and containeth x chapters. The Fifteenth Book treateth of Sir
Launcelot, and containeth vi chapters. The Sixteenth Book treateth of Sir Bors
and Sir Lionel his brother, and containeth xvii chapters. The Seventeenth Book
treateth of the Sangreal, and containeth xxiii chapters. The Eighteenth Book
treateth of Sir Launcelot and the queen, and containeth xxv chapters. The
Nineteenth Book treateth of Queen Guenever and Launcelot, and containeth xiii
chapters. The Twentieth Book treateth of the piteous death of Arthur, and
containeth xxii chapters. The Twenty-first Book treateth of his last departing,
and how Sir Launcelot came to revenge his death, and containeth xiii chapters.
The sum is twenty-one books, which contain the sum of five hundred and seven
chapters, as more plainly shall follow hereafter.

BOOK I.

CHAPTER I.

First, How Uther Pendragon sent for the
duke of Cornwall and Igraine his wife, and of their departing suddenly
again.

It befell in the days of Uther Pendragon, when he was king of all England, and
so reigned, that there was a mighty duke in Cornwall that held war against him
long time. And the duke was called the Duke of Tintagil. And so by means King
Uther sent for this duke, charging him to bring his wife with him, for she was
called a fair lady, and a passing wise, and her name was called Igraine.

So when the duke and his wife were come unto the king, by the means of great
lords they were accorded both. The king liked and loved this lady well, and he
made them great cheer out of measure, and desired to have lain by her. But she
was a passing good woman, and would not assent unto the king. And then she told
the duke her husband, and said, I suppose that we were sent for that I should
be dishonoured; wherefore, husband, I counsel you, that we depart from hence
suddenly, that we may ride all night unto our own castle. And in like wise as
she said so they departed, that neither the king nor none of his council were
ware of their departing. All so soon as King Uther knew of their departing so
suddenly, he was wonderly wroth. Then he called to him his privy council, and
told them of the sudden departing of the duke and his wife.

Then they advised the king to send for the duke and his wife by a great charge;
and if he will not come at your summons, then may ye do your best, then have ye
cause to make mighty war upon him. So that was done, and the messengers had
their answers; and that was this shortly, that neither he nor his wife would
not come at him.

Then was the king wonderly wroth. And then the king sent him plain word again,
and bade him be ready and stuff him and garnish him, for within forty days he
would fetch him out of the biggest castle that he hath.

When the duke had this warning, anon he went and furnished and garnished two
strong castles of his, of the which the one hight Tintagil, and the other
castle hight Terrabil. So his wife Dame Igraine he put in the castle of
Tintagil, and himself he put in the castle of Terrabil, the which had many
issues and posterns out. Then in all haste came Uther with a great host, and
laid a siege about the castle of Terrabil. And there he pight many pavilions,
and there was great war made on both parties, and much people slain. Then for
pure anger and for great love of fair Igraine the king Uther fell sick. So came
to the king Uther Sir Ulfius, a noble knight, and asked the king why he was
sick. I shall tell thee, said the king, I am sick for anger and for love of
fair Igraine, that I may not be whole. Well, my lord, said Sir Ulfius, I shall
seek Merlin, and he shall do you remedy, that your heart shall be pleased. So
Ulfius departed, and by adventure he met Merlin in a beggar’s array, and
there Merlin asked Ulfius whom he sought. And he said he had little ado to tell
him. Well, said Merlin, I know whom thou seekest, for thou seekest Merlin;
therefore seek no farther, for I am he; and if King Uther will well reward me,
and be sworn unto me to fulfil my desire, that shall be his honour and profit
more than mine; for I shall cause him to have all his desire. All this will I
undertake, said Ulfius, that there shall be nothing reasonable but thou shalt
have thy desire. Well, said Merlin, he shall have his intent and desire. And
therefore, said Merlin, ride on your way, for I will not be long behind.

CHAPTER II.

How Uther Pendragon made war on the
duke of Cornwall, and how by the mean of Merlin he lay by the duchess and gat
Arthur.

Then Ulfius was glad, and rode on more than a pace till that he came to King
Uther Pendragon, and told him he had met with Merlin. Where is he? said the
king. Sir, said Ulfius, he will not dwell long. Therewithal Ulfius was ware
where Merlin stood at the porch of the pavilion’s door. And then Merlin
was bound to come to the king. When King Uther saw him, he said he was welcome.
Sir, said Merlin, I know all your heart every deal; so ye will be sworn unto me
as ye be a true king anointed, to fulfil my desire, ye shall have your desire.
Then the king was sworn upon the Four Evangelists. Sir, said Merlin, this is my
desire: the first night that ye shall lie by Igraine ye shall get a child on
her, and when that is born, that it shall be delivered to me for to nourish
there as I will have it; for it shall be your worship, and the child’s
avail, as mickle as the child is worth. I will well, said the king, as thou
wilt have it. Now make you ready, said Merlin, this night ye shall lie with
Igraine in the castle of Tintagil; and ye shall be like the duke her husband,
Ulfius shall be like Sir Brastias, a knight of the duke’s, and I will be
like a knight that hight Sir Jordanus, a knight of the duke’s. But wait
ye make not many questions with her nor her men, but say ye are diseased, and
so hie you to bed, and rise not on the morn till I come to you, for the castle
of Tintagil is but ten miles hence; so this was done as they devised. But the
duke of Tintagil espied how the king rode from the siege of Terrabil, and
therefore that night he issued out of the castle at a postern for to have
distressed the king’s host. And so, through his own issue, the duke
himself was slain or ever the king came at the castle of Tintagil.

So after the death of the duke, King Uther lay with Igraine more than three
hours after his death, and begat on her that night Arthur, and on day came
Merlin to the king, and bade him make him ready, and so he kissed the lady
Igraine and departed in all haste. But when the lady heard tell of the duke her
husband, and by all record he was dead or ever King Uther came to her, then she
marvelled who that might be that lay with her in likeness of her lord; so she
mourned privily and held her peace. Then all the barons by one assent prayed
the king of accord betwixt the lady Igraine and him; the king gave them leave,
for fain would he have been accorded with her. So the king put all the trust in
Ulfius to entreat between them, so by the entreaty at the last the king and she
met together. Now will we do well, said Ulfius, our king is a lusty knight and
wifeless, and my lady Igraine is a passing fair lady; it were great joy unto us
all, an it might please the king to make her his queen. Unto that they all well
accorded and moved it to the king. And anon, like a lusty knight, he assented
thereto with good will, and so in all haste they were married in a morning with
great mirth and joy.

And King Lot of Lothian and of Orkney then wedded Margawse that was
Gawaine’s mother, and King Nentres of the land of Garlot wedded Elaine.
All this was done at the request of King Uther. And the third sister Morgan le
Fay was put to school in a nunnery, and there she learned so much that she was
a great clerk of necromancy. And after she was wedded to King Uriens of the
land of Gore, that was Sir Ewain’s le Blanchemain’s father.

CHAPTER III.

Of the birth of King Arthur and of
his nurture.

Then Queen Igraine waxed daily greater and greater, so it befell after within
half a year, as King Uther lay by his queen, he asked her, by the faith she
owed to him, whose was the body; then she sore abashed to give answer. Dismay
you not, said the king, but tell me the truth, and I shall love you the better,
by the faith of my body. Sir, said she, I shall tell you the truth. The same
night that my lord was dead, the hour of his death, as his knights record,
there came into my castle of Tintagil a man like my lord in speech and in
countenance, and two knights with him in likeness of his two knights Brastias
and Jordanus, and so I went unto bed with him as I ought to do with my lord,
and the same night, as I shall answer unto God, this child was begotten upon
me. That is truth, said the king, as ye say; for it was I myself that came in
the likeness, and therefore dismay you not, for I am father of the child; and
there he told her all the cause, how it was by Merlin’s counsel. Then the
queen made great joy when she knew who was the father of her child.

Soon came Merlin unto the king, and said, Sir, ye must purvey you for the
nourishing of your child. As thou wilt, said the king, be it. Well, said
Merlin, I know a lord of yours in this land, that is a passing true man and a
faithful, and he shall have the nourishing of your child, and his name is Sir
Ector, and he is a lord of fair livelihood in many parts in England and Wales;
and this lord, Sir Ector, let him be sent for, for to come and speak with you,
and desire him yourself, as he loveth you, that he will put his own child to
nourishing to another woman, and that his wife nourish yours. And when the
child is born let it be delivered to me at yonder privy postern unchristened.
So like as Merlin devised it was done. And when Sir Ector was come he made
fiaunce to the king for to nourish the child like as the king desired; and
there the king granted Sir Ector great rewards. Then when the lady was
delivered, the king commanded two knights and two ladies to take the child,
bound in a cloth of gold, and that ye deliver him to what poor man ye meet at
the postern gate of the castle. So the child was delivered unto Merlin, and so
he bare it forth unto Sir Ector, and made an holy man to christen him, and
named him Arthur; and so Sir Ector’s wife nourished him with her own pap.

CHAPTER IV.

Of the death of King Uther
Pendragon.

Then within two years King Uther fell sick of a great malady. And in the
meanwhile his enemies usurped upon him, and did a great battle upon his men,
and slew many of his people. Sir, said Merlin, ye may not lie so as ye do, for
ye must to the field though ye ride on an horse-litter: for ye shall never have
the better of your enemies but if your person be there, and then shall ye have
the victory. So it was done as Merlin had devised, and they carried the king
forth in an horse-litter with a great host towards his enemies. And at St.
Albans there met with the king a great host of the North. And that day Sir
Ulfius and Sir Brastias did great deeds of arms, and King Uther’s men
overcame the Northern battle and slew many people, and put the remnant to
flight. And then the king returned unto London, and made great joy of his
victory. And then he fell passing sore sick, so that three days and three
nights he was speechless: wherefore all the barons made great sorrow, and asked
Merlin what counsel were best. There is none other remedy, said Merlin, but God
will have his will. But look ye all barons be before King Uther to-morn, and
God and I shall make him to speak. So on the morn all the barons with Merlin
came to-fore the king; then Merlin said aloud unto King Uther, Sir, shall your
son Arthur be king after your days, of this realm with all the appurtenance?
Then Uther Pendragon turned him, and said in hearing of them all, I give him
God’s blessing and mine, and bid him pray for my soul, and righteously
and worshipfully that he claim the crown, upon forfeiture of my blessing; and
therewith he yielded up the ghost, and then was he interred as longed to a
king. Wherefore the queen, fair Igraine, made great sorrow, and all the barons.

CHAPTER V.

How Arthur was chosen king, and of
wonders and marvels of a sword taken out of a stone by the said Arthur.

Then stood the realm in great jeopardy long while, for every lord that was
mighty of men made him strong, and many weened to have been king. Then Merlin
went to the Archbishop of Canterbury, and counselled him for to send for all
the lords of the realm, and all the gentlemen of arms, that they should to
London come by Christmas, upon pain of cursing; and for this cause, that Jesus,
that was born on that night, that he would of his great mercy show some
miracle, as he was come to be king of mankind, for to show some miracle who
should be rightwise king of this realm. So the Archbishop, by the advice of
Merlin, sent for all the lords and gentlemen of arms that they should come by
Christmas even unto London. And many of them made them clean of their life,
that their prayer might be the more acceptable unto God. So in the greatest
church of London, whether it were Paul’s or not the French book maketh no
mention, all the estates were long or day in the church for to pray. And when
matins and the first mass was done, there was seen in the churchyard, against
the high altar, a great stone four square, like unto a marble stone; and in
midst thereof was like an anvil of steel a foot on high, and therein stuck a
fair sword naked by the point, and letters there were written in gold about the
sword that said thus:—Whoso pulleth out this sword of this stone and
anvil, is rightwise king born of all England. Then the people marvelled, and
told it to the Archbishop.

I command, said the Archbishop, that ye keep you within your church and pray
unto God still, that no man touch the sword till the high mass be all done. So
when all masses were done all the lords went to behold the stone and the sword.
And when they saw the scripture some assayed, such as would have been king. But
none might stir the sword nor move it. He is not here, said the Archbishop,
that shall achieve the sword, but doubt not God will make him known. But this
is my counsel, said the Archbishop, that we let purvey ten knights, men of good
fame, and they to keep this sword. So it was ordained, and then there was made
a cry, that every man should assay that would, for to win the sword. And upon
New Year’s Day the barons let make a jousts and a tournament, that all
knights that would joust or tourney there might play, and all this was ordained
for to keep the lords together and the commons, for the Archbishop trusted that
God would make him known that should win the sword.

So upon New Year’s Day, when the service was done, the barons rode unto
the field, some to joust and some to tourney, and so it happened that Sir
Ector, that had great livelihood about London, rode unto the jousts, and with
him rode Sir Kay his son, and young Arthur that was his nourished brother; and
Sir Kay was made knight at All Hallowmass afore. So as they rode to the
jousts-ward, Sir Kay lost his sword, for he had left it at his father’s
lodging, and so he prayed young Arthur for to ride for his sword. I will well,
said Arthur, and rode fast after the sword, and when he came home, the lady and
all were out to see the jousting. Then was Arthur wroth, and said to himself, I
will ride to the churchyard, and take the sword with me that sticketh in the
stone, for my brother Sir Kay shall not be without a sword this day. So when he
came to the churchyard, Sir Arthur alighted and tied his horse to the stile,
and so he went to the tent, and found no knights there, for they were at the
jousting. And so he handled the sword by the handles, and lightly and fiercely
pulled it out of the stone, and took his horse and rode his way until he came
to his brother Sir Kay, and delivered him the sword. And as soon as Sir Kay saw
the sword, he wist well it was the sword of the stone, and so he rode to his
father Sir Ector, and said: Sir, lo here is the sword of the stone, wherefore I
must be king of this land. When Sir Ector beheld the sword, he returned again
and came to the church, and there they alighted all three, and went into the
church. And anon he made Sir Kay swear upon a book how he came to that sword.
Sir, said Sir Kay, by my brother Arthur, for he brought it to me. How gat ye
this sword? said Sir Ector to Arthur. Sir, I will tell you. When I came home
for my brother’s sword, I found nobody at home to deliver me his sword;
and so I thought my brother Sir Kay should not be swordless, and so I came
hither eagerly and pulled it out of the stone without any pain. Found ye any
knights about this sword? said Sir Ector. Nay, said Arthur. Now, said Sir Ector
to Arthur, I understand ye must be king of this land. Wherefore I, said Arthur,
and for what cause? Sir, said Ector, for God will have it so; for there should
never man have drawn out this sword, but he that shall be rightwise king of
this land. Now let me see whether ye can put the sword there as it was, and
pull it out again. That is no mastery, said Arthur, and so he put it in the
stone; wherewithal Sir Ector assayed to pull out the sword and failed.

CHAPTER VI.

How King Arthur pulled out the sword
divers times.

Now assay, said Sir Ector unto Sir Kay. And anon he pulled at the sword with
all his might; but it would not be. Now shall ye assay, said Sir Ector to
Arthur. I will well, said Arthur, and pulled it out easily. And therewithal Sir
Ector knelt down to the earth, and Sir Kay. Alas, said Arthur, my own dear
father and brother, why kneel ye to me? Nay, nay, my lord Arthur, it is not so;
I was never your father nor of your blood, but I wot well ye are of an higher
blood than I weened ye were. And then Sir Ector told him all, how he was
betaken him for to nourish him, and by whose commandment, and by Merlin’s
deliverance.

Then Arthur made great dole when he understood that Sir Ector was not his
father. Sir, said Ector unto Arthur, will ye be my good and gracious lord when
ye are king? Else were I to blame, said Arthur, for ye are the man in the world
that I am most beholden to, and my good lady and mother your wife, that as well
as her own hath fostered me and kept. And if ever it be God’s will that I
be king as ye say, ye shall desire of me what I may do, and I shall not fail
you; God forbid I should fail you Sir, said Sir Ector, I will ask no more of
you, but that ye will make my son, your foster brother, Sir Kay, seneschal of
all your lands. That shall be done, said Arthur, and more, by the faith of my
body, that never man shall have that office but he, while he and I live.
Therewithal they went unto the Archbishop, and told him how the sword was
achieved, and by whom; and on Twelfth-day all the barons came thither, and to
assay to take the sword, who that would assay. But there afore them all, there
might none take it out but Arthur; wherefore there were many lords wroth, and
said it was great shame unto them all and the realm, to be overgoverned with a
boy of no high blood born. And so they fell out at that time that it was put
off till Candlemas and then all the barons should meet there again; but always
the ten knights were ordained to watch the sword day and night, and so they set
a pavilion over the stone and the sword, and five always watched. So at
Candlemas many more great lords came thither for to have won the sword, but
there might none prevail. And right as Arthur did at Christmas, he did at
Candlemas, and pulled out the sword easily, whereof the barons were sore
aggrieved and put it off in delay till the high feast of Easter. And as Arthur
sped before, so did he at Easter; yet there were some of the great lords had
indignation that Arthur should be king, and put it off in a delay till the
feast of Pentecost.

Then the Archbishop of Canterbury by Merlin’s providence let purvey then
of the best knights that they might get, and such knights as Uther Pendragon
loved best and most trusted in his days. And such knights were put about Arthur
as Sir Baudwin of Britain, Sir Kay, Sir Ulfius, Sir Brastias. All these, with
many other, were always about Arthur, day and night, till the feast of
Pentecost.

CHAPTER VII.

How King Arthur was crowned, and how
he made officers.

And at the feast of Pentecost all manner of men assayed to pull at the sword
that would assay; but none might prevail but Arthur, and pulled it out afore
all the lords and commons that were there, wherefore all the commons cried at
once, We will have Arthur unto our king, we will put him no more in delay, for
we all see that it is God’s will that he shall be our king, and who that
holdeth against it, we will slay him. And therewithal they kneeled at once,
both rich and poor, and cried Arthur mercy because they had delayed him so
long, and Arthur forgave them, and took the sword between both his hands, and
offered it upon the altar where the Archbishop was, and so was he made knight
of the best man that was there. And so anon was the coronation made. And there
was he sworn unto his lords and the commons for to be a true king, to stand
with true justice from thenceforth the days of this life. Also then he made all
lords that held of the crown to come in, and to do service as they ought to do.
And many complaints were made unto Sir Arthur of great wrongs that were done
since the death of King Uther, of many lands that were bereaved lords, knights,
ladies, and gentlemen. Wherefore King Arthur made the lands to be given again
unto them that owned them.

When this was done, that the king had stablished all the countries about
London, then he let make Sir Kay seneschal of England; and Sir Baudwin of
Britain was made constable; and Sir Ulfius was made chamberlain; and Sir
Brastias was made warden to wait upon the north from Trent forwards, for it was
that time the most party the king’s enemies. But within few years after
Arthur won all the north, Scotland, and all that were under their obeissance.
Also Wales, a part of it, held against Arthur, but he overcame them all, as he
did the remnant, through the noble prowess of himself and his knights of the
Round Table.

CHAPTER VIII.

How King Arthur held in Wales, at a
Pentecost, a great feast, and what kings and lords came to his feast.

Then the king removed into Wales, and let cry a great feast that it should be
holden at Pentecost after the incoronation of him at the city of Carlion. Unto
the feast came King Lot of Lothian and of Orkney, with five hundred knights
with him. Also there came to the feast King Uriens of Gore with four hundred
knights with him. Also there came to that feast King Nentres of Garlot, with
seven hundred knights with him. Also there came to the feast the king of
Scotland with six hundred knights with him, and he was but a young man. Also
there came to the feast a king that was called the King with the Hundred
Knights, but he and his men were passing well beseen at all points. Also there
came the king of Carados with five hundred knights. And King Arthur was glad of
their coming, for he weened that all the kings and knights had come for great
love, and to have done him worship at his feast; wherefore the king made great
joy, and sent the kings and knights great presents. But the kings would none
receive, but rebuked the messengers shamefully, and said they had no joy to
receive no gifts of a beardless boy that was come of low blood, and sent him
word they would none of his gifts, but that they were come to give him gifts
with hard swords betwixt the neck and the shoulders: and therefore they came
thither, so they told to the messengers plainly, for it was great shame to all
them to see such a boy to have a rule of so noble a realm as this land was.
With this answer the messengers departed and told to King Arthur this answer.
Wherefore, by the advice of his barons, he took him to a strong tower with five
hundred good men with him. And all the kings aforesaid in a manner laid a siege
to-fore him, but King Arthur was well victualed. And within fifteen days there
came Merlin among them into the city of Carlion. Then all the kings were
passing glad of Merlin, and asked him, For what cause is that boy Arthur made
your king? Sirs, said Merlin, I shall tell you the cause, for he is King Uther
Pendragon’s son, born in wedlock, gotten on Igraine, the duke’s
wife of Tintagil. Then is he a bastard, they said all. Nay, said Merlin, after
the death of the duke, more than three hours, was Arthur begotten, and thirteen
days after King Uther wedded Igraine; and therefore I prove him he is no
bastard. And who saith nay, he shall be king and overcome all his enemies; and,
or he die, he shall be long king of all England, and have under his obeissance
Wales, Ireland, and Scotland, and more realms than I will now rehearse. Some of
the kings had marvel of Merlin’s words, and deemed well that it should be
as he said; and some of them laughed him to scorn, as King Lot; and more other
called him a witch. But then were they accorded with Merlin, that King Arthur
should come out and speak with the kings, and to come safe and to go safe, such
surance there was made. So Merlin went unto King Arthur, and told him how he
had done, and bade him fear not, but come out boldly and speak with them, and
spare them not, but answer them as their king and chieftain; for ye shall
overcome them all, whether they will or nill.

CHAPTER IX.

Of the first war that King Arthur had,
and how he won the field.

Then King Arthur came out of his tower, and had under his gown a jesseraunt of
double mail, and there went with him the Archbishop of Canterbury, and Sir
Baudwin of Britain, and Sir Kay, and Sir Brastias: these were the men of most
worship that were with him. And when they were met there was no meekness, but
stout words on both sides; but always King Arthur answered them, and said he
would make them to bow an he lived. Wherefore they departed with wrath, and
King Arthur bade keep them well, and they bade the king keep him well. So the
king returned him to the tower again and armed him and all his knights. What
will ye do? said Merlin to the kings; ye were better for to stint, for ye shall
not here prevail though ye were ten times so many. Be we well advised to be
afeared of a dream-reader? said King Lot. With that Merlin vanished away, and
came to King Arthur, and bade him set on them fiercely; and in the meanwhile
there were three hundred good men, of the best that were with the kings, that
went straight unto King Arthur, and that comforted him greatly. Sir, said
Merlin to Arthur, fight not with the sword that ye had by miracle, till that ye
see ye go unto the worse, then draw it out and do your best. So forthwithal
King Arthur set upon them in their lodging. And Sir Baudwin, Sir Kay, and Sir
Brastias slew on the right hand and on the left hand that it was marvel; and
always King Arthur on horseback laid on with a sword, and did marvellous deeds
of arms, that many of the kings had great joy of his deeds and hardiness.

Then King Lot brake out on the back side, and the King with the Hundred
Knights, and King Carados, and set on Arthur fiercely behind him. With that Sir
Arthur turned with his knights, and smote behind and before, and ever Sir
Arthur was in the foremost press till his horse was slain underneath him. And
therewith King Lot smote down King Arthur. With that his four knights received
him and set him on horseback. Then he drew his sword Excalibur, but it was so
bright in his enemies’ eyes, that it gave light like thirty torches. And
therewith he put them a-back, and slew much people. And then the commons of
Carlion arose with clubs and staves and slew many knights; but all the kings
held them together with their knights that were left alive, and so fled and
departed. And Merlin came unto Arthur, and counselled him to follow them no
further.

CHAPTER X.

How Merlin counselled King Arthur to
send for King Ban and King Bors, and of their counsel taken for the war.

So after the feast and journey, King Arthur drew him unto London, and so by the
counsel of Merlin, the king let call his barons to council, for Merlin had told
the king that the six kings that made war upon him would in all haste be awroke
on him and on his lands. Wherefore the king asked counsel at them all. They
could no counsel give, but said they were big enough. Ye say well, said Arthur;
I thank you for your good courage, but will ye all that loveth me speak with
Merlin? ye know well that he hath done much for me, and he knoweth many things,
and when he is afore you, I would that ye prayed him heartily of his best
advice. All the barons said they would pray him and desire him. So Merlin was
sent for, and fair desired of all the barons to give them best counsel. I shall
say you, said Merlin, I warn you all, your enemies are passing strong for you,
and they are good men of arms as be alive, and by this time they have gotten to
them four kings more, and a mighty duke; and unless that our king have more
chivalry with him than he may make within the bounds of his own realm, an he
fight with them in battle, he shall be overcome and slain. What were best to do
in this cause? said all the barons. I shall tell you, said Merlin, mine advice;
there are two brethren beyond the sea, and they be kings both, and marvellous
good men of their hands; and that one hight King Ban of Benwick, and that other
hight King Bors of Gaul, that is France. And on these two kings warreth a
mighty man of men, the King Claudas, and striveth with them for a castle, and
great war is betwixt them. But this Claudas is so mighty of goods whereof he
getteth good knights, that he putteth these two kings most part to the worse;
wherefore this is my counsel, that our king and sovereign lord send unto the
kings Ban and Bors by two trusty knights with letters well devised, that an
they will come and see King Arthur and his court, and so help him in his wars,
that he will be sworn unto them to help them in their wars against King
Claudas. Now, what say ye unto this counsel? said Merlin. This is well
counselled, said the king and all the barons.

Right so in all haste there were ordained to go two knights on the message unto
the two kings. So were there made letters in the pleasant wise according unto
King Arthur’s desire. Ulfius and Brastias were made the messengers, and
so rode forth well horsed and well armed and as the guise was that time, and so
passed the sea and rode toward the city of Benwick. And there besides were
eight knights that espied them, and at a strait passage they met with Ulfius
and Brastias, and would have taken them prisoners; so they prayed them that
they might pass, for they were messengers unto King Ban and Bors sent from King
Arthur. Therefore, said the eight knights, ye shall die or be prisoners, for we
be knights of King Claudas. And therewith two of them dressed their spears, and
Ulfius and Brastias dressed their spears, and ran together with great raundon.
And Claudas’ knights brake their spears, and theirs to-held and bare the
two knights out of their saddles to the earth, and so left them lying, and rode
their ways. And the other six knights rode afore to a passage to meet with them
again, and so Ulfius and Brastias smote other two down, and so passed on their
ways. And at the fourth passage there met two for two, and both were laid unto
the earth; so there was none of the eight knights but he was sore hurt or
bruised. And when they come to Benwick it fortuned there were both kings, Ban
and Bors.

And when it was told the kings that there were come messengers, there were sent
unto them two knights of worship, the one hight Lionses, lord of the country of
Payarne, and Sir Phariance a worshipful knight. Anon they asked from whence
they came, and they said from King Arthur, king of England; so they took them
in their arms and made great joy each of other. But anon, as the two kings wist
they were messengers of Arthur’s, there was made no tarrying, but
forthwith they spake with the knights, and welcomed them in the faithfullest
wise, and said they were most welcome unto them before all the kings living;
and therewith they kissed the letters and delivered them. And when Ban and Bors
understood the letters, then they were more welcome than they were before. And
after the haste of the letters they gave them this answer, that they would
fulfil the desire of King Arthur’s writing, and Ulfius and Brastias,
tarry there as long as they would, they should have such cheer as might be made
them in those marches. Then Ulfius and Brastias told the kings of the adventure
at their passages of the eight knights. Ha! ah! said Ban and Bors, they were my
good friends. I would I had wist of them; they should not have escaped so. So
Ulfius and Brastias had good cheer and great gifts, as much as they might bear
away; and had their answer by mouth and by writing, that those two kings would
come unto Arthur in all the haste that they might. So the two knights rode on
afore, and passed the sea, and came to their lord, and told him how they had
sped, whereof King Arthur was passing glad. At what time suppose ye the two
kings will be here? Sir, said they, afore All Hallowmass. Then the king let
purvey for a great feast, and let cry a great jousts. And by All Hallowmass the
two kings were come over the sea with three hundred knights well arrayed both
for the peace and for the war. And King Arthur met with them ten mile out of
London, and there was great joy as could be thought or made. And on All
Hallowmass at the great feast, sat in the hall the three kings, and Sir Kay
seneschal served in the hall, and Sir Lucas the butler, that was Duke
Corneus’ son, and Sir Griflet, that was the son of Cardol, these three
knights had the rule of all the service that served the kings. And anon, as
they had washen and risen, all knights that would joust made them ready; by
then they were ready on horseback there were seven hundred knights. And Arthur,
Ban, and Bors, with the Archbishop of Canterbury, and Sir Ector, Kay’s
father, they were in a place covered with cloth of gold like an hall, with
ladies and gentlewomen, for to behold who did best, and thereon to give
judgment.

CHAPTER XI.

Of a great tourney made by King Arthur
and the two kings Ban and Bors, and how they went over the sea.

And King Arthur and the two kings let depart the seven hundred knights in two
parties. And there were three hundred knights of the realm of Benwick and of
Gaul turned on the other side. Then they dressed their shields, and began to
couch their spears many good knights. So Griflet was the first that met with a
knight, one Ladinas, and they met so eagerly that all men had wonder; and they
so fought that their shields fell to pieces, and horse and man fell to the
earth; and both the French knight and the English knight lay so long that all
men weened they had been dead. When Lucas the butler saw Griflet so lie, he
horsed him again anon, and they two did marvellous deeds of arms with many
bachelors. Also Sir Kay came out of an ambushment with five knights with him,
and they six smote other six down. But Sir Kay did that day marvellous deeds of
arms, that there was none did so well as he that day. Then there came Ladinas
and Gracian, two knights of France, and did passing well, that all men praised
them.

Then came there Sir Placidas, a good knight, and met with Sir Kay, and smote
him down horse and man, where fore Sir Griflet was wroth, and met with Sir
Placidas so hard, that horse and man fell to the earth. But when the five
knights wist that Sir Kay had a fall, they were wroth out of wit, and therewith
each of them five bare down a knight. When King Arthur and the two kings saw
them begin to wax wroth on both parties, they leapt on small hackneys, and let
cry that all men should depart unto their lodging. And so they went home and
unarmed them, and so to evensong and supper. And after, the three kings went
into a garden, and gave the prize unto Sir Kay, and to Lucas the butler, and
unto Sir Griflet. And then they went unto council, and with them Gwenbaus, the
brother unto Sir Ban and Bors, a wise clerk, and thither went Ulfius and
Brastias, and Merlin. And after they had been in council, they went unto bed.
And on the morn they heard mass, and to dinner, and so to their council, and
made many arguments what were best to do. At the last they were concluded, that
Merlin should go with a token of King Ban, and that was a ring, unto his men
and King Bors’; and Gracian and Placidas should go again and keep their
castles and their countries, as for [dread of King Claudas] King Ban of
Benwick, and King Bors of Gaul had ordained them, and so passed the sea and
came to Benwick. And when the people saw King Ban’s ring, and Gracian and
Placidas, they were glad, and asked how the kings fared, and made great joy of
their welfare and cording, and according unto the sovereign lords desire, the
men of war made them ready in all haste possible, so that they were fifteen
thousand on horse and foot, and they had great plenty of victual with them, by
Merlin’s provision. But Gracian and Placidas were left to furnish and
garnish the castles, for dread of King Claudas. Right so Merlin passed the sea,
well victualled both by water and by land. And when he came to the sea he sent
home the footmen again, and took no more with him but ten thousand men on
horseback, the most part men of arms, and so shipped and passed the sea into
England, and landed at Dover; and through the wit of Merlin, he had the host
northward, the priviest way that could be thought, unto the forest of
Bedegraine, and there in a valley he lodged them secretly.

Then rode Merlin unto Arthur and the two kings, and told them how he had sped;
whereof they had great marvel, that man on earth might speed so soon, and go
and come. So Merlin told them ten thousand were in the forest of Bedegraine,
well armed at all points. Then was there no more to say, but to horseback went
all the host as Arthur had afore purveyed. So with twenty thousand he passed by
night and day, but there was made such an ordinance afore by Merlin, that there
should no man of war ride nor go in no country on this side Trent water, but if
he had a token from King Arthur, where through the king’s enemies durst
not ride as they did to-fore to espy.

CHAPTER XII.

How eleven kings gathered a great
host against King Arthur.

And so within a little space the three kings came unto the castle of
Bedegraine, and found there a passing fair fellowship, and well beseen, whereof
they had great joy, and victual they wanted none. This was the cause of the
northern host: that they were reared for the despite and rebuke the six kings
had at Carlion. And those six kings by their means, gat unto them five other
kings; and thus they began to gather their people.

And now they sware that for weal nor woe, they should not leave other, till
they had destroyed Arthur. And then they made an oath. The first that began the
oath was the Duke of Cambenet, that he would bring with him five thousand men
of arms, the which were ready on horseback. Then sware King Brandegoris of
Stranggore that he would bring five thousand men of arms on horseback. Then
sware King Clariance of Northumberland he would bring three thousand men of
arms. Then sware the King of the Hundred Knights, that was a passing good man
and a young, that he would bring four thousand men of arms on horseback. Then
there swore King Lot, a passing good knight, and Sir Gawain’s father,
that he would bring five thousand men of arms on horseback. Also there swore
King Urience, that was Sir Uwain’s father, of the land of Gore, and he
would bring six thousand men of arms on horseback. Also there swore King Idres
of Cornwall, that he would bring five thousand men of arms on horseback. Also
there swore King Cradelmas to bring five thousand men on horseback. Also there
swore King Agwisance of Ireland to bring five thousand men of arms on
horseback. Also there swore King Nentres to bring five thousand men of arms on
horseback. Also there swore King Carados to bring five thousand men of arms on
horseback. So their whole host was of clean men of arms on horseback fifty
thousand, and a-foot ten thousand of good men’s bodies. Then were they
soon ready, and mounted upon horse and sent forth their fore-riders, for these
eleven kings in their ways laid a siege unto the castle of Bedegraine; and so
they departed and drew toward Arthur, and left few to abide at the siege, for
the castle of Bedegraine was holden of King Arthur, and the men that were
therein were Arthur’s.

CHAPTER XIII.

Of a dream of the King with the
Hundred Knights.

So by Merlin’s advice there were sent fore-riders to skim the country,
and they met with the fore-riders of the north, and made them to tell which way
the host came, and then they told it to Arthur, and by King Ban and Bors’
council they let burn and destroy all the country afore them, there they should
ride.

The King with the Hundred Knights met a wonder dream two nights afore the
battle, that there blew a great wind, and blew down their castles and their
towns, and after that came a water and bare it all away. All that heard of the
sweven said it was a token of great battle. Then by counsel of Merlin, when
they wist which way the eleven kings would ride and lodge that night, at
midnight they set upon them, as they were in their pavilions. But the
scout-watch by their host cried, Lords! at arms! for here be your enemies at
your hand!

CHAPTER XIV.

How the eleven kings with their host
fought against Arthur and his host, and many great feats of the war.

Then King Arthur and King Ban and King Bors, with their good and trusty
knights, set on them so fiercely that they made them overthrow their pavilions
on their heads, but the eleven kings, by manly prowess of arms, took a fair
champaign, but there was slain that morrowtide ten thousand good men’s
bodies. And so they had afore them a strong passage, yet were they fifty
thousand of hardy men. Then it drew toward day. Now shall ye do by mine advice,
said Merlin unto the three kings: I would that King Ban and King Bors, with
their fellowship of ten thousand men, were put in a wood here beside, in an
ambushment, and keep them privy, and that they be laid or the light of the day
come, and that they stir not till ye and your knights have fought with them
long. And when it is daylight, dress your battle even afore them and the
passage, that they may see all your host, for then will they be the more hardy,
when they see you but about twenty thousand men, and cause them to be the
gladder to suffer you and your host to come over the passage. All the three
kings and the whole barons said that Merlin said passingly well, and it was
done anon as Merlin had devised. So on the morn, when either host saw other,
the host of the north was well comforted. Then to Ulfius and Brastias were
delivered three thousand men of arms, and they set on them fiercely in the
passage, and slew on the right hand and on the left hand that it was wonder to
tell.

When that the eleven kings saw that there was so few a fellowship did such
deeds of arms, they were ashamed and set on them again fiercely; and there was
Sir Ulfius’s horse slain under him, but he did marvellously well on foot.
But the Duke Eustace of Cambenet and King Clariance of Northumberland, were
alway grievous on Ulfius. Then Brastias saw his fellow fared so withal he smote
the duke with a spear, that horse and man fell down. That saw King Clariance
and returned unto Brastias, and either smote other so that horse and man went
to the earth, and so they lay long astonied, and their horses’ knees
brast to the hard bone. Then came Sir Kay the seneschal with six fellows with
him, and did passing well. With that came the eleven kings, and there was
Griflet put to the earth, horse and man, and Lucas the butler, horse and man,
by King Brandegoris, and King Idres, and King Agwisance. Then waxed the medley
passing hard on both parties. When Sir Kay saw Griflet on foot, he rode on King
Nentres and smote him down, and led his horse unto Sir Griflet, and horsed him
again. Also Sir Kay with the same spear smote down King Lot, and hurt him
passing sore. That saw the King with the Hundred Knights, and ran unto Sir Kay
and smote him down, and took his horse, and gave him King Lot, whereof he said
gramercy. When Sir Griflet saw Sir Kay and Lucas the butler on foot, he took a
sharp spear, great and square, and rode to Pinel, a good man of arms, and smote
horse and man down, and then he took his horse, and gave him unto Sir Kay. Then
King Lot saw King Nentres on foot, he ran unto Melot de la Roche, and smote him
down, horse and man, and gave King Nentres the horse, and horsed him again.
Also the King of the Hundred Knights saw King Idres on foot; then he ran unto
Gwiniart de Bloi, and smote him down, horse and man, and gave King Idres the
horse, and horsed him again; and King Lot smote down Clariance de la Forest
Savage, and gave the horse unto Duke Eustace. And so when they had horsed the
kings again they drew them, all eleven kings, together, and said they would be
revenged of the damage that they had taken that day. The meanwhile came in Sir
Ector with an eager countenance, and found Ulfius and Brastias on foot, in
great peril of death, that were foul defoiled under horse-feet.

Then Arthur as a lion, ran unto King Cradelment of North Wales, and smote him
through the left side, that the horse and the king fell down; and then he took
the horse by the rein, and led him unto Ulfius, and said, Have this horse, mine
old friend, for great need hast thou of horse. Gramercy, said Ulfius. Then Sir
Arthur did so marvellously in arms, that all men had wonder. When the King with
the Hundred Knights saw King Cradelment on foot, he ran unto Sir Ector, that
was well horsed, Sir Kay’s father, and smote horse and man down, and gave
the horse unto the king, and horsed him again. And when King Arthur saw the
king ride on Sir Ector’s horse, he was wroth and with his sword he smote
the king on the helm, that a quarter of the helm and shield fell down, and so
the sword carved down unto the horse’s neck, and so the king and the
horse fell down to the ground. Then Sir Kay came unto Sir Morganore, seneschal
with the King of the Hundred Knights, and smote him down, horse and man, and
led the horse unto his father, Sir Ector; then Sir Ector ran unto a knight,
hight Lardans, and smote horse and man down, and led the horse unto Sir
Brastias, that great need had of an horse, and was greatly defoiled. When
Brastias beheld Lucas the butler, that lay like a dead man under the
horses’ feet, and ever Sir Griflet did marvellously for to rescue him,
and there were always fourteen knights on Sir Lucas; then Brastias smote one of
them on the helm, that it went to the teeth, and he rode to another and smote
him, that the arm flew into the field. Then he went to the third and smote him
on the shoulder, that shoulder and arm flew in the field. And when Griflet saw
rescues, he smote a knight on the temples, that head and helm went to the
earth, and Griflet took the horse of that knight, and led him unto Sir Lucas,
and bade him mount upon the horse and revenge his hurts. For Brastias had slain
a knight to-fore and horsed Griflet.

CHAPTER XV.

Yet of the same battle.

Then Lucas saw King Agwisance, that late had slain Moris de la Roche, and Lucas
ran to him with a short spear that was great, that he gave him such a fall,
that the horse fell down to the earth. Also Lucas found there on foot, Bloias
de La Flandres, and Sir Gwinas, two hardy knights, and in that woodness that
Lucas was in, he slew two bachelors and horsed them again. Then waxed the
battle passing hard on both parties, but Arthur was glad that his knights were
horsed again, and then they fought together, that the noise and sound rang by
the water and the wood. Wherefore King Ban and King Bors made them ready, and
dressed their shields and harness, and they were so courageous that many
knights shook and bevered for eagerness. All this while Lucas, and Gwinas, and
Briant, and Bellias of Flanders, held strong medley against six kings, that was
King Lot, King Nentres, King Brandegoris, King Idres, King Uriens, and King
Agwisance. So with the help of Sir Kay and of Sir Griflet they held these six
kings hard, that unnethe they had any power to defend them. But when Sir Arthur
saw the battle would not be ended by no manner, he fared wood as a lion, and
steered his horse here and there, on the right hand, and on the left hand, that
he stinted not till he had slain twenty knights. Also he wounded King Lot sore
on the shoulder, and made him to leave that ground, for Sir Kay and Griflet did
with King Arthur there great deeds of arms. Then Ulfius, and Brastias, and Sir
Ector encountered against the Duke Eustace, and King Cradelment, and King
Clariance of Northumberland, and King Carados, and against the King with the
Hundred Knights. So these knights encountered with these kings, that they made
them to avoid the ground. Then King Lot made great dole for his damages and his
fellows, and said unto the ten kings, But if ye will do as I devise we shall be
slain and destroyed; let me have the King with the Hundred Knights, and King
Agwisance, and King Idres, and the Duke of Cambenet, and we five kings will
have fifteen thousand men of arms with us, and we will go apart while ye six
kings hold medley with twelve thousand; an we see that ye have foughten with
them long, then will we come on fiercely, and else shall we never match them,
said King Lot, but by this mean. So they departed as they here devised, and six
kings made their party strong against Arthur, and made great war long.

In the meanwhile brake the ambushment of King Ban and King Bors, and Lionses
and Phariance had the vanguard, and they two knights met with King Idres and
his fellowship, and there began a great medley of breaking of spears, and
smiting of swords, with slaying of men and horses, and King Idres was near at
discomforture.

That saw Agwisance the king, and put Lionses and Phariance in point of death;
for the Duke of Cambenet came on withal with a great fellowship. So these two
knights were in great danger of their lives that they were fain to return, but
always they rescued themselves and their fellowship marvellously. When King
Bors saw those knights put aback, it grieved him sore; then he came on so fast
that his fellowship seemed as black as Inde. When King Lot had espied King
Bors, he knew him well, then he said, O Jesu, defend us from death and horrible
maims! for I see well we be in great peril of death; for I see yonder a king,
one of the most worshipfullest men and one of the best knights of the world, is
inclined unto his fellowship. What is he? said the King with the Hundred
Knights. It is, said King Lot, King Bors of Gaul; I marvel how they came into
this country without witting of us all. It was by Merlin’s advice, said
the knight. As for him, said King Carados, I will encounter with King Bors, an
ye will rescue me when myster is. Go on, said they all, we will do all that we
may. Then King Carados and his host rode on a soft pace, till that they came as
nigh King Bors as bow-draught; then either battle let their horse run as fast
as they might. And Bleoberis, that was godson unto King Bors, he bare his chief
standard, that was a passing good knight. Now shall we see, said King Bors, how
these northern Britons can bear the arms: and King Bors encountered with a
knight, and smote him throughout with a spear that he fell dead unto the earth;
and after drew his sword and did marvellous deeds of arms, that all parties had
great wonder thereof; and his knights failed not, but did their part, and King
Carados was smitten to the earth. With that came the King with the Hundred
Knights and rescued King Carados mightily by force of arms, for he was a
passing good knight of a king, and but a young man.

CHAPTER XVI.

Yet more of the same battle.

By then came into the field King Ban as fierce as a lion, with bands of green
and thereupon gold. Ha! a! said King Lot, we must be discomfited, for yonder I
see the most valiant knight of the world, and the man of the most renown, for
such two brethren as is King Ban and King Bors are not living, wherefore we
must needs void or die; and but if we avoid manly and wisely there is but
death. When King Ban came into the battle, he came in so fiercely that the
strokes redounded again from the wood and the water; wherefore King Lot wept
for pity and dole that he saw so many good knights take their end. But through
the great force of King Ban they made both the northern battles that were
departed hurtled together for great dread; and the three kings and their
knights slew on ever, that it was pity on to behold that multitude of the
people that fled. But King Lot, and King of the Hundred Knights, and King
Morganore gathered the people together passing knightly, and did great prowess
of arms, and held the battle all that day, like hard.

When the King of the Hundred Knights beheld the great damage that King Ban did,
he thrust unto him with his horse, and smote him on high upon the helm, a great
stroke, and astonied him sore. Then King Ban was wroth with him, and followed
on him fiercely; the other saw that, and cast up his shield, and spurred his
horse forward, but the stroke of King Ban fell down and carved a cantel off the
shield, and the sword slid down by the hauberk behind his back, and cut through
the trapping of steel and the horse even in two pieces, that the sword felt the
earth. Then the King of the Hundred Knights voided the horse lightly, and with
his sword he broached the horse of King Ban through and through. With that King
Ban voided lightly from the dead horse, and then King Ban smote at the other so
eagerly, and smote him on the helm that he fell to the earth. Also in that ire
he felled King Morganore, and there was great slaughter of good knights and
much people. By then came into the press King Arthur, and found King Ban
standing among dead men and dead horses, fighting on foot as a wood lion, that
there came none nigh him, as far as he might reach with his sword, but he
caught a grievous buffet; whereof King Arthur had great pity. And Arthur was so
bloody, that by his shield there might no man know him, for all was blood and
brains on his sword. And as Arthur looked by him he saw a knight that was
passingly well horsed, and therewith Sir Arthur ran to him, and smote him on
the helm, that his sword went unto his teeth, and the knight sank down to the
earth dead, and anon Arthur took the horse by the rein, and led him unto King
Ban, and said, Fair brother, have this horse, for he have great myster thereof,
and me repenteth sore of your great damage. It shall be soon revenged, said
King Ban, for I trust in God mine ure is not such but some of them may sore
repent this. I will well, said Arthur, for I see your deeds full actual;
nevertheless, I might not come at you at that time.

But when King Ban was mounted on horseback, then there began new battle, the
which was sore and hard, and passing great slaughter. And so through great
force King Arthur, King Ban, and King Bors made their knights a little to
withdraw them. But alway the eleven kings with their chivalry never turned
back; and so withdrew them to a little wood, and so over a little river, and
there they rested them, for on the night they might have no rest on the field.
And then the eleven kings and knights put them on a heap all together, as men
adread and out of all comfort. But there was no man might pass them, they held
them so hard together both behind and before, that King Arthur had marvel of
their deeds of arms, and was passing wroth. Ah, Sir Arthur, said King Ban and
King Bors, blame them not, for they do as good men ought to do. For by my
faith, said King Ban, they are the best fighting men, and knights of most
prowess, that ever I saw or heard speak of, and those eleven kings are men of
great worship; and if they were longing unto you there were no king under the
heaven had such eleven knights, and of such worship. I may not love them, said
Arthur, they would destroy me. That wot we well, said King Ban and King Bors,
for they are your mortal enemies, and that hath been proved aforehand; and this
day they have done their part, and that is great pity of their wilfulness.

Then all the eleven kings drew them together, and then said King Lot, Lords, ye
must other ways than ye do, or else the great loss is behind; ye may see what
people we have lost, and what good men we lose, because we wait always on these
foot-men, and ever in saving of one of the foot-men we lose ten horsemen for
him; therefore this is mine advice, let us put our foot-men from us, for it is
near night, for the noble Arthur will not tarry on the footmen, for they may
save themselves, the wood is near hand. And when we horsemen be together, look
every each of you kings let make such ordinance that none break upon pain of
death. And who that seeth any man dress him to flee, lightly that he be slain,
for it is better that we slay a coward, than through a coward all we to be
slain. How say ye? said King Lot, answer me all ye kings. It is well said,
quoth King Nentres; so said the King of the Hundred Knights; the same said the
King Carados, and King Uriens; so did King Idres and King Brandegoris; and so
did King Cradelment, and the Duke of Cambenet; the same said King Clariance and
King Agwisance, and sware they would never fail other, neither for life nor for
death. And whoso that fled, but did as they did, should be slain. Then they
amended their harness, and righted their shields, and took new spears and set
them on their thighs, and stood still as it had been a plump of wood.

CHAPTER XVII.

Yet more of the same battle, and how
it was ended by Merlin.

When Sir Arthur and King Ban and Bors beheld them and all their knights, they
praised them much for their noble cheer of chivalry, for the hardiest fighters
that ever they heard or saw. With that, there dressed them a forty noble
knights, and said unto the three kings, they would break their battle; these
were their names: Lionses, Phariance, Ulfius, Brastias, Ector, Kay, Lucas the
butler, Griflet le Fise de Dieu, Mariet de la Roche, Guinas de Bloi, Briant de
la Forest Savage, Bellaus, Morians of the Castle [of] Maidens, Flannedrius of
the Castle of Ladies, Annecians that was King Bors’ godson, a noble
knight, Ladinas de la Rouse, Emerause, Caulas, Graciens le Castlein, one Blois
de la Case, and Sir Colgrevaunce de Gorre; all these knights rode on afore with
spears on their thighs, and spurred their horses mightily as the horses might
run. And the eleven kings with part of their knights rushed with their horses
as fast as they might with their spears, and there they did on both parties
marvellous deeds of arms. So came into the thick of the press, Arthur, Ban, and
Bors, and slew down right on both hands, that their horses went in blood up to
the fetlocks. But ever the eleven kings and their host was ever in the visage
of Arthur. Wherefore Ban and Bors had great marvel, considering the great
slaughter that there was, but at the last they were driven aback over a little
river. With that came Merlin on a great black horse, and said unto Arthur, Thou
hast never done! Hast thou not done enough? of three score thousand this day
hast thou left alive but fifteen thousand, and it is time to say Ho! For God is
wroth with thee, that thou wilt never have done; for yonder eleven kings at
this time will not be overthrown, but an thou tarry on them any longer, thy
fortune will turn and they shall increase. And therefore withdraw you unto your
lodging, and rest you as soon as ye may, and reward your good knights with gold
and with silver, for they have well deserved it; there may no riches be too
dear for them, for of so few men as ye have, there were never men did more of
prowess than they have done today, for ye have matched this day with the best
fighters of the world. That is truth, said King Ban and Bors. Also said Merlin,
withdraw you where ye list, for this three year I dare undertake they shall not
dere you; and by then ye shall hear new tidings. And then Merlin said unto
Arthur, These eleven kings have more on hand than they are ware of, for the
Saracens are landed in their countries, more than forty thousand, that burn and
slay, and have laid siege at the castle Wandesborow, and make great
destruction; therefore dread you not this three year. Also, sir, all the goods
that be gotten at this battle, let it be searched, and when ye have it in your
hands, let it be given freely unto these two kings, Ban and Bors, that they may
reward their knights withal; and that shall cause strangers to be of better
will to do you service at need. Also you be able to reward your own knights of
your own goods whensomever it liketh you. It is well said, quoth Arthur, and as
thou hast devised, so shall it be done. When it was delivered to Ban and Bors,
they gave the goods as freely to their knights as freely as it was given to
them. Then Merlin took his leave of Arthur and of the two kings, for to go and
see his master Bleise, that dwelt in Northumberland; and so he departed and
came to his master, that was passing glad of his coming; and there he told how
Arthur and the two kings had sped at the great battle, and how it was ended,
and told the names of every king and knight of worship that was there. And so
Bleise wrote the battle word by word, as Merlin told him, how it began, and by
whom, and in likewise how it was ended, and who had the worse. All the battles
that were done in Arthur’s days Merlin did his master Bleise do write;
also he did do write all the battles that every worthy knight did of
Arthur’s court.

After this Merlin departed from his master and came to King Arthur, that was in
the castle of Bedegraine, that was one of the castles that stand in the forest
of Sherwood. And Merlin was so disguised that King Arthur knew him not, for he
was all befurred in black sheep-skins, and a great pair of boots, and a bow and
arrows, in a russet gown, and brought wild geese in his hand, and it was on the
morn after Candlemas day; but King Arthur knew him not. Sir, said Merlin unto
the king, will ye give me a gift? Wherefore, said King Arthur, should I give
thee a gift, churl? Sir, said Merlin, ye were better to give me a gift that is
not in your hand than to lose great riches, for here in the same place where
the great battle was, is great treasure hid in the earth. Who told thee so,
churl? said Arthur. Merlin told me so, said he. Then Ulfius and Brastias knew
him well enough, and smiled. Sir, said these two knights, it is Merlin that so
speaketh unto you. Then King Arthur was greatly abashed, and had marvel of
Merlin, and so had King Ban and King Bors, and so they had great disport at
him. So in the meanwhile there came a damosel that was an earl’s
daughter: his name was Sanam, and her name was Lionors, a passing fair damosel;
and so she came thither for to do homage, as other lords did after the great
battle. And King Arthur set his love greatly upon her, and so did she upon him,
and the king had ado with her, and gat on her a child: his name was Borre, that
was after a good knight, and of the Table Round. Then there came word that the
King Rience of North Wales made great war on King Leodegrance of Cameliard, for
the which thing Arthur was wroth, for he loved him well, and hated King Rience,
for he was alway against him. So by ordinance of the three kings that were sent
home unto Benwick, all they would depart for dread of King Claudas; and
Phariance, and Antemes, and Gratian, and Lionses [of] Payarne, with the leaders
of those that should keep the kings’ lands.

CHAPTER XVIII.

How King Arthur, King Ban, and King
Bors rescued King Leodegrance, and other incidents.

And then King Arthur, and King Ban, and King Bors departed with their
fellowship, a twenty thousand, and came within six days into the country of
Cameliard, and there rescued King Leodegrance, and slew there much people of
King Rience, unto the number of ten thousand men, and put him to flight. And
then had these three kings great cheer of King Leodegrance, that thanked them
of their great goodness, that they would revenge him of his enemies; and there
had Arthur the first sight of Guenever, the king’s daughter of Cameliard,
and ever after he loved her. After they were wedded, as it telleth in the book.
So, briefly to make an end, they took their leave to go into their own
countries, for King Claudas did great destruction on their lands. Then said
Arthur, I will go with you. Nay, said the kings, ye shall not at this time, for
ye have much to do yet in these lands, therefore we will depart, and with the
great goods that we have gotten in these lands by your gifts, we shall wage
good knights and withstand the King Claudas’ malice, for by the grace of
God, an we have need we will send to you for your succour; and if ye have need,
send for us, and we will not tarry, by the faith of our bodies. It shall not,
said Merlin, need that these two kings come again in the way of war, but I know
well King Arthur may not be long from you, for within a year or two ye shall
have great need, and then shall he revenge you on your enemies, as ye have done
on his. For these eleven kings shall die all in a day, by the great might and
prowess of arms of two valiant knights (as it telleth after); their names be
Balin le Savage, and Balan, his brother, that be marvellous good knights as be
any living.

Now turn we to the eleven kings that returned unto a city that hight Sorhaute,
the which city was within King Uriens’, and there they refreshed them as
well as they might, and made leeches search their wounds, and sorrowed greatly
for the death of their people. With that there came a messenger and told how
there was come into their lands people that were lawless as well as Saracens, a
forty thousand, and have burnt and slain all the people that they may come by,
without mercy, and have laid siege on the castle of Wandesborow. Alas, said the
eleven kings, here is sorrow upon sorrow, and if we had not warred against
Arthur as we have done, he would soon revenge us. As for King Leodegrance, he
loveth Arthur better than us, and as for King Rience, he hath enough to do with
Leodegrance, for he hath laid siege unto him. So they consented together to
keep all the marches of Cornwall, of Wales, and of the North. So first, they
put King Idres in the City of Nauntes in Britain, with four thousand men of
arms, to watch both the water and the land. Also they put in the city of
Windesan, King Nentres of Garlot, with four thousand knights to watch both on
water and on land. Also they had of other men of war more than eight thousand,
for to fortify all the fortresses in the marches of Cornwall. Also they put
more knights in all the marches of Wales and Scotland, with many good men of
arms, and so they kept them together the space of three year, and ever allied
them with mighty kings and dukes and lords. And to them fell King Rience of
North Wales, the which and Nero that was a mighty man of men. And all this
while they furnished them and garnished them of good men of arms, and victual,
and of all manner of habiliment that pretendeth to the war, to avenge them for
the battle of Bedegraine, as it telleth in the book of adventures following.

CHAPTER XIX.

How King Arthur rode to Carlion, and
of his dream, and how he saw the questing beast.

Then after the departing of King Ban and of King Bors, King Arthur rode into
Carlion. And thither came to him, King Lot’s wife, of Orkney, in manner
of a message, but she was sent thither to espy the court of King Arthur; and
she came richly beseen, with her four sons, Gawaine, Gaheris, Agravine, and
Gareth, with many other knights and ladies. For she was a passing fair lady,
therefore the king cast great love unto her, and desired to lie by her; so they
were agreed, and he begat upon her Mordred, and she was his sister, on his
mother’s side, Igraine. So there she rested her a month, and at the last
departed. Then the king dreamed a marvellous dream whereof he was sore adread.
But all this time King Arthur knew not that King Lot’s wife was his
sister. Thus was the dream of Arthur: Him thought there was come into this land
griffins and serpents, and him thought they burnt and slew all the people in
the land, and then him thought he fought with them, and they did him passing
great harm, and wounded him full sore, but at the last he slew them. When the
king awaked, he was passing heavy of his dream, and so to put it out of
thoughts, he made him ready with many knights to ride a-hunting. As soon as he
was in the forest the king saw a great hart afore him. This hart will I chase,
said King Arthur, and so he spurred the horse, and rode after long, and so by
fine force oft he was like to have smitten the hart; whereas the king had
chased the hart so long, that his horse lost his breath, and fell down dead.
Then a yeoman fetched the king another horse.

So the king saw the hart enbushed, and his horse dead, he set him down by a
fountain, and there he fell in great thoughts. And as he sat so, him thought he
heard a noise of hounds, to the sum of thirty. And with that the king saw
coming toward him the strangest beast that ever he saw or heard of; so the
beast went to the well and drank, and the noise was in the beast’s belly
like unto the questing of thirty couple hounds; but all the while the beast
drank there was no noise in the beast’s belly: and there with the beast
departed with a great noise, whereof the king had great marvel. And so he was
in a great thought, and therewith he fell asleep. Right so there came a knight
afoot unto Arthur and said, Knight full of thought and sleepy, tell me if thou
sawest a strange beast pass this way. Such one saw I, said King Arthur, that is
past two mile; what would ye with the beast? said Arthur. Sir, I have followed
that beast long time, and killed mine horse, so would God I had another to
follow my quest. Right so came one with the king’s horse, and when the
knight saw the horse, he prayed the king to give him the horse: for I have
followed this quest this twelvemonth, and either I shall achieve him, or bleed
of the best blood of my body. Pellinore, that time king, followed the Questing
Beast, and after his death Sir Palamides followed it.

CHAPTER XX.

How King Pellinore took Arthur’s
horse and followed the Questing Beast, and how Merlin met with Arthur.

Sir knight, said the king, leave that quest, and suffer me to have it, and I
will follow it another twelvemonth. Ah, fool, said the knight unto Arthur, it
is in vain thy desire, for it shall never be achieved but by me, or my next
kin. Therewith he started unto the king’s horse and mounted into the
saddle, and said, Gramercy, this horse is my own. Well, said the king, thou
mayst take my horse by force, but an I might prove thee whether thou were
better on horseback or I.—Well, said the knight, seek me here when thou
wilt, and here nigh this well thou shalt find me, and so passed on his way.
Then the king sat in a study, and bade his men fetch his horse as fast as ever
they might. Right so came by him Merlin like a child of fourteen year of age,
and saluted the king, and asked him why he was so pensive. I may well be
pensive, said the king, for I have seen the marvellest sight that ever I saw.
That know I well, said Merlin, as well as thyself, and of all thy thoughts, but
thou art but a fool to take thought, for it will not amend thee. Also I know
what thou art, and who was thy father, and of whom thou wert begotten; King
Uther Pendragon was thy father, and begat thee on Igraine. That is false, said
King Arthur, how shouldest thou know it, for thou art not so old of years to
know my father? Yes, said Merlin, I know it better than ye or any man living. I
will not believe thee, said Arthur, and was wroth with the child. So departed
Merlin, and came again in the likeness of an old man of fourscore year of age,
whereof the king was right glad, for he seemed to be right wise.

Then said the old man, Why are ye so sad? I may well be heavy, said Arthur, for
many things. Also here was a child, and told me many things that meseemeth he
should not know, for he was not of age to know my father. Yes, said the old
man, the child told you truth, and more would he have told you an ye would have
suffered him. But ye have done a thing late that God is displeased with you,
for ye have lain by your sister, and on her ye have gotten a child that shall
destroy you and all the knights of your realm. What are ye, said Arthur, that
tell me these tidings? I am Merlin, and I was he in the child’s likeness.
Ah, said King Arthur, ye are a marvellous man, but I marvel much of thy words
that I must die in battle. Marvel not, said Merlin, for it is God’s will
your body to be punished for your foul deeds; but I may well be sorry, said
Merlin, for I shall die a shameful death, to be put in the earth quick, and ye
shall die a worshipful death. And as they talked this, came one with the
king’s horse, and so the king mounted on his horse, and Merlin on
another, and so rode unto Carlion. And anon the king asked Ector and Ulfius how
he was begotten, and they told him Uther Pendragon was his father and Queen
Igraine his mother. Then he said to Merlin, I will that my mother be sent for
that I may speak with her; and if she say so herself then will I believe it. In
all haste, the queen was sent for, and she came and brought with her Morgan le
Fay, her daughter, that was as fair a lady as any might be, and the king
welcomed Igraine in the best manner.

CHAPTER XXI.

How Ulfius impeached Queen Igraine,
Arthur’s mother, of treason; and how a knight came and desired to have
the death of his master revenged.

Right so came Ulfius, and said openly, that the king and all might hear that
were feasted that day, Ye are the falsest lady of the world, and the most
traitress unto the king’s person. Beware, said Arthur, what thou sayest;
thou speakest a great word. I am well ware, said Ulfius, what I speak, and here
is my glove to prove it upon any man that will say the contrary, that this
Queen Igraine is causer of your great damage, and of your great war. For, an
she would have uttered it in the life of King Uther Pendragon, of the birth of
you, and how ye were begotten ye had never had the mortal wars that ye have
had; for the most part of your barons of your realm knew never whose son ye
were, nor of whom ye were begotten; and she that bare you of her body should
have made it known openly in excusing of her worship and yours, and in like
wise to all the realm, wherefore I prove her false to God and to you and to all
your realm, and who will say the contrary I will prove it on his body.

Then spake Igraine and said, I am a woman and I may not fight, but rather than
I should be dishonoured, there would some good man take my quarrel. More, she
said, Merlin knoweth well, and ye Sir Ulfius, how King Uther came to me in the
Castle of Tintagil in the likeness of my lord, that was dead three hours
to-fore, and thereby gat a child that night upon me. And after the thirteenth
day King Uther wedded me, and by his commandment when the child was born it was
delivered unto Merlin and nourished by him, and so I saw the child never after,
nor wot not what is his name, for I knew him never yet. And there, Ulfius said
to the queen, Merlin is more to blame than ye. Well I wot, said the queen, I
bare a child by my lord King Uther, but I wot not where he is become. Then
Merlin took the king by the hand, saying, This is your mother. And therewith
Sir Ector bare witness how he nourished him by Uther’s commandment. And
therewith King Arthur took his mother, Queen Igraine, in his arms and kissed
her, and either wept upon other. And then the king let make a feast that lasted
eight days.

Then on a day there came in the court a squire on horseback, leading a knight
before him wounded to the death, and told him how there was a knight in the
forest had reared up a pavilion by a well, and hath slain my master, a good
knight, his name was Miles; wherefore I beseech you that my master may be
buried, and that some knight may revenge my master’s death. Then the
noise was great of that knight’s death in the court, and every man said
his advice. Then came Griflet that was but a squire, and he was but young, of
the age of the king Arthur, so he besought the king for all his service that he
had done him to give the order of knighthood.

CHAPTER XXII.

How Griflet was made knight, and
jousted with a knight.

Thou art full young and tender of age, said Arthur, for to take so high an
order on thee. Sir, said Griflet, I beseech you make me knight. Sir, said
Merlin, it were great pity to lose Griflet, for he will be a passing good man
when he is of age, abiding with you the term of his life. And if he adventure
his body with yonder knight at the fountain, it is in great peril if ever he
come again, for he is one of the best knights of the world, and the strongest
man of arms. Well, said Arthur. So at the desire of Griflet the king made him
knight. Now, said Arthur unto Sir Griflet, sith I have made you knight thou
must give me a gift. What ye will, said Griflet. Thou shalt promise me by the
faith of thy body, when thou hast jousted with the knight at the fountain,
whether it fall ye be on foot or on horseback, that right so ye shall come
again unto me without making any more debate. I will promise you, said Griflet,
as you desire. Then took Griflet his horse in great haste, and dressed his
shield and took a spear in his hand, and so he rode a great wallop till he came
to the fountain, and thereby he saw a rich pavilion, and thereby under a cloth
stood a fair horse well saddled and bridled, and on a tree a shield of divers
colours and a great spear. Then Griflet smote on the shield with the butt of
his spear, that the shield fell down to the ground. With that the knight came
out of the pavilion, and said, Fair knight, why smote ye down my shield? For I
will joust with you, said Griflet. It is better ye do not, said the knight, for
ye are but young, and late made knight, and your might is nothing to mine. As
for that, said Griflet, I will joust with you. That is me loath, said the
knight, but sith I must needs, I will dress me thereto. Of whence be ye? said
the knight. Sir, I am of Arthur’s court. So the two knights ran together
that Griflet’s spear all to-shivered; and there withal he smote Griflet
through the shield and the left side, and brake the spear that the truncheon
stuck in his body, that horse and knight fell down.

CHAPTER XXIII.

How twelve knights came from Rome
and asked truage for this land of Arthur, and how Arthur fought with a
knight.

When the knight saw him lie so on the ground, he alighted, and was passing
heavy, for he weened he had slain him, and then he unlaced his helm and gat him
wind, and so with the truncheon he set him on his horse, and so betook him to
God, and said he had a mighty heart, and if he might live he would prove a
passing good knight. And so Sir Griflet rode to the court, where great dole was
made for him. But through good leeches he was healed and saved. Right so came
into the court twelve knights, and were aged men, and they came from the
Emperor of Rome, and they asked of Arthur truage for this realm, other else the
emperor would destroy him and his land. Well, said King Arthur, ye are
messengers, therefore ye may say what ye will, other else ye should die
therefore. But this is mine answer: I owe the emperor no truage, nor none will
I hold him, but on a fair field I shall give him my truage that shall be with a
sharp spear, or else with a sharp sword, and that shall not be long, by my
father’s soul, Uther Pendragon. And therewith the messengers departed
passingly wroth, and King Arthur as wroth, for in evil time came they then; for
the king was passingly wroth for the hurt of Sir Griflet. And so he commanded a
privy man of his chamber that or it be day his best horse and armour, with all
that longeth unto his person, be without the city or to-morrow day. Right so or
to-morrow day he met with his man and his horse, and so mounted up and dressed
his shield and took his spear, and bade his chamberlain tarry there till he
came again. And so Arthur rode a soft pace till it was day, and then was he
ware of three churls chasing Merlin, and would have slain him. Then the king
rode unto them, and bade them: Flee, churls! then were they afeard when they
saw a knight, and fled. O Merlin, said Arthur, here hadst thou been slain for
all thy crafts had I not been. Nay, said Merlin, not so, for I could save
myself an I would; and thou art more near thy death than I am, for thou goest
to the deathward, an God be not thy friend.

So as they went thus talking they came to the fountain, and the rich pavilion
there by it. Then King Arthur was ware where sat a knight armed in a chair. Sir
knight, said Arthur, for what cause abidest thou here, that there may no knight
ride this way but if he joust with thee? said the king. I rede thee leave that
custom, said Arthur. This custom, said the knight, have I used and will use
maugre who saith nay, and who is grieved with my custom let him amend it that
will. I will amend it, said Arthur. I shall defend thee, said the knight. Anon
he took his horse and dressed his shield and took a spear, and they met so hard
either in other’s shields, that all to-shivered their spears. Therewith
anon Arthur pulled out his sword. Nay, not so, said the knight; it is fairer,
said the knight, that we twain run more together with sharp spears. I will
well, said Arthur, an I had any more spears. I have enow, said the knight; so
there came a squire and brought two good spears, and Arthur chose one and he
another; so they spurred their horses and came together with all their mights,
that either brake their spears to their hands. Then Arthur set hand on his
sword. Nay, said the knight, ye shall do better, ye are a passing good jouster
as ever I met withal, and once for the love of the high order of knighthood let
us joust once again. I assent me, said Arthur. Anon there were brought two
great spears, and every knight gat a spear, and therewith they ran together
that Arthur’s spear all to-shivered. But the other knight hit him so hard
in midst of the shield, that horse and man fell to the earth, and therewith
Arthur was eager, and pulled out his sword, and said, I will assay thee, sir
knight, on foot, for I have lost the honour on horseback. I will be on
horseback, said the knight. Then was Arthur wroth, and dressed his shield
toward him with his sword drawn. When the knight saw that, he alighted, for him
thought no worship to have a knight at such avail, he to be on horseback and he
on foot, and so he alighted and dressed his shield unto Arthur. And there began
a strong battle with many great strokes, and so hewed with their swords that
the cantels flew in the fields, and much blood they bled both, that all the
place there as they fought was overbled with blood, and thus they fought long
and rested them, and then they went to the battle again, and so hurtled
together like two rams that either fell to the earth. So at the last they smote
together that both their swords met even together. But the sword of the knight
smote King Arthur’s sword in two pieces, wherefore he was heavy. Then
said the knight unto Arthur, Thou art in my daunger whether me list to save
thee or slay thee, and but thou yield thee as overcome and recreant, thou shalt
die. As for death, said King Arthur, welcome be it when it cometh, but to yield
me unto thee as recreant I had liefer die than to be so shamed. And therewithal
the king leapt unto Pellinore, and took him by the middle and threw him down,
and raced off his helm. When the knight felt that he was adread, for he was a
passing big man of might, and anon he brought Arthur under him, and raced off
his helm and would have smitten off his head.

CHAPTER XXIV.

How Merlin saved Arthur’s
life, and threw an enchantment on King Pellinore and made him to sleep.

Therewithal came Merlin and said, Knight, hold thy hand, for an thou slay that
knight thou puttest this realm in the greatest damage that ever was realm: for
this knight is a man of more worship than thou wotest of. Why, who is he? said
the knight. It is King Arthur. Then would he have slain him for dread of his
wrath, and heaved up his sword, and therewith Merlin cast an enchantment to the
knight, that he fell to the earth in a great sleep. Then Merlin took up King
Arthur, and rode forth on the knight’s horse. Alas! said Arthur, what
hast thou done, Merlin? hast thou slain this good knight by thy crafts? There
liveth not so worshipful a knight as he was; I had liefer than the stint of my
land a year that he were alive. Care ye not, said Merlin, for he is wholer than
ye; for he is but asleep, and will awake within three hours. I told you, said
Merlin, what a knight he was; here had ye been slain had I not been. Also there
liveth not a bigger knight than he is one, and he shall hereafter do you right
good service; and his name is Pellinore, and he shall have two sons that shall
be passing good men; save one they shall have no fellow of prowess and of good
living, and their names shall be Percivale of Wales and Lamerake of Wales, and
he shall tell you the name of your own son, begotten of your sister, that shall
be the destruction of all this realm.

CHAPTER XXV.

How Arthur by the mean of Merlin gat
Excalibur his sword of the Lady of the Lake.

Right so the king and he departed, and went unto an hermit that was a good man
and a great leech. So the hermit searched all his wounds and gave him good
salves; so the king was there three days, and then were his wounds well amended
that he might ride and go, and so departed. And as they rode, Arthur said, I
have no sword. No force, said Merlin, hereby is a sword that shall be yours, an
I may. So they rode till they came to a lake, the which was a fair water and
broad, and in the midst of the lake Arthur was ware of an arm clothed in white
samite, that held a fair sword in that hand. Lo! said Merlin, yonder is that
sword that I spake of. With that they saw a damosel going upon the lake. What
damosel is that? said Arthur. That is the Lady of the Lake, said Merlin; and
within that lake is a rock, and therein is as fair a place as any on earth, and
richly beseen; and this damosel will come to you anon, and then speak ye fair
to her that she will give you that sword. Anon withal came the damosel unto
Arthur, and saluted him, and he her again. Damosel, said Arthur, what sword is
that, that yonder the arm holdeth above the water? I would it were mine, for I
have no sword. Sir Arthur, king, said the damosel, that sword is mine, and if
ye will give me a gift when I ask it you, ye shall have it. By my faith, said
Arthur, I will give you what gift ye will ask. Well! said the damosel, go ye
into yonder barge, and row yourself to the sword, and take it and the scabbard
with you, and I will ask my gift when I see my time. So Sir Arthur and Merlin
alighted and tied their horses to two trees, and so they went into the ship,
and when they came to the sword that the hand held, Sir Arthur took it up by
the handles, and took it with him, and the arm and the hand went under the
water. And so [they] came unto the land and rode forth, and then Sir Arthur saw
a rich pavilion. What signifieth yonder pavilion? It is the knight’s
pavilion, said Merlin, that ye fought with last, Sir Pellinore; but he is out,
he is not there. He hath ado with a knight of yours that hight Egglame, and
they have foughten together, but at the last Egglame fled, and else he had been
dead, and he hath chased him even to Carlion, and we shall meet with him anon
in the highway. That is well said, said Arthur, now have I a sword, now will I
wage battle with him, and be avenged on him. Sir, you shall not so, said
Merlin, for the knight is weary of fighting and chasing, so that ye shall have
no worship to have ado with him; also he will not be lightly matched of one
knight living, and therefore it is my counsel, let him pass, for he shall do
you good service in short time, and his sons after his days. Also ye shall see
that day in short space, you shall be right glad to give him your sister to
wed. When I see him, I will do as ye advise, said Arthur.

Then Sir Arthur looked on the sword, and liked it passing well. Whether liketh
you better, said Merlin, the sword or the scabbard? Me liketh better the sword,
said Arthur. Ye are more unwise, said Merlin, for the scabbard is worth ten of
the swords, for whiles ye have the scabbard upon you, ye shall never lose no
blood, be ye never so sore wounded; therefore keep well the scabbard always
with you. So they rode unto Carlion, and by the way they met with Sir
Pellinore; but Merlin had done such a craft, that Pellinore saw not Arthur, and
he passed by without any words. I marvel, said Arthur, that the knight would
not speak. Sir, said Merlin, he saw you not, for an he had seen you, ye had not
lightly departed. So they came unto Carlion, whereof his knights were passing
glad. And when they heard of his adventures, they marvelled that he would
jeopard his person so, alone. But all men of worship said it was merry to be
under such a chieftain, that would put his person in adventure as other poor
knights did.

CHAPTER XXVI.

How tidings came to Arthur that King
Rience had overcome eleven kings, and how he desired Arthur’s beard to
trim his mantle.

This meanwhile came a messenger from King Rience of North Wales, and king he
was of all Ireland, and of many isles. And this was his message, greeting well
King Arthur in this manner wise, saying that King Rience had discomfited and
overcome eleven kings, and everych of them did him homage, and that was this,
they gave him their beards clean flayed off, as much as there was; wherefore
the messenger came for King Arthur’s beard. For King Rience had purfled a
mantle with kings’ beards, and there lacked one place of the mantle;
wherefore he sent for his beard, or else he would enter into his lands, and
burn and slay, and never leave till he have the head and the beard. Well, said
Arthur, thou hast said thy message, the which is the most villainous and
lewdest message that ever man heard sent unto a king; also thou mayest see my
beard is full young yet to make a purfle of it. But tell thou thy king this: I
owe him none homage, nor none of mine elders; but or it be long to, he shall do
me homage on both his knees, or else he shall lose his head, by the faith of my
body, for this is the most shamefulest message that ever I heard speak of. I
have espied thy king met never yet with worshipful man, but tell him, I will
have his head without he do me homage. Then the messenger departed.

Now is there any here, said Arthur, that knoweth King Rience? Then answered a
knight that hight Naram, Sir, I know the king well; he is a passing good man of
his body, as few be living, and a passing proud man, and Sir, doubt ye not he
will make war on you with a mighty puissance. Well, said Arthur, I shall ordain
for him in short time.

CHAPTER XXVII.

How all the children were sent for
that were born on May-day, and how Mordred was saved.

Then King Arthur let send for all the children born on May-day, begotten of
lords and born of ladies; for Merlin told King Arthur that he that should
destroy him should be born on May-day, wherefore he sent for them all, upon
pain of death; and so there were found many lords’ sons, and all were
sent unto the king, and so was Mordred sent by King Lot’s wife, and all
were put in a ship to the sea, and some were four weeks old, and some less. And
so by fortune the ship drave unto a castle, and was all to-riven, and destroyed
the most part, save that Mordred was cast up, and a good man found him, and
nourished him till he was fourteen year old, and then he brought him to the
court, as it rehearseth afterward, toward the end of the Death of Arthur. So
many lords and barons of this realm were displeased, for their children were so
lost, and many put the wite on Merlin more than on Arthur; so what for dread
and for love, they held their peace. But when the messenger came to King
Rience, then was he wood out of measure, and purveyed him for a great host, as
it rehearseth after in the book of Balin le Savage, that followeth next after,
how by adventure Balin gat the sword.

Explicit liber primus.

BOOK II.

CHAPTER I.

Of a damosel which came girt with a
sword for to find a man of such virtue to draw it out of the scabbard.

After the death of Uther Pendragon reigned Arthur his son, the which had great
war in his days for to get all England into his hand. For there were many kings
within the realm of England, and in Wales, Scotland, and Cornwall. So it befell
on a time when King Arthur was at London, there came a knight and told the king
tidings how that the King Rience of North Wales had reared a great number of
people, and were entered into the land, and burnt and slew the king’s
true liege people. If this be true, said Arthur, it were great shame unto mine
estate but that he were mightily withstood. It is truth, said the knight, for I
saw the host myself. Well, said the king, let make a cry, that all the lords,
knights, and gentlemen of arms, should draw unto a castle called Camelot in
those days, and there the king would let make a council-general and a great
jousts.

So when the king was come thither with all his baronage, and lodged as they
seemed best, there was come a damosel the which was sent on message from the
great lady Lile of Avelion. And when she came before King Arthur, she told from
whom she came, and how she was sent on message unto him for these causes. Then
she let her mantle fall that was richly furred; and then was she girt with a
noble sword whereof the king had marvel, and said, Damosel, for what cause are
ye girt with that sword? it beseemeth you not. Now shall I tell you, said the
damosel; this sword that I am girt withal doth me great sorrow and cumbrance,
for I may not be delivered of this sword but by a knight, but he must be a
passing good man of his hands and of his deeds, and without villainy or
treachery, and without treason. And if I may find such a knight that hath all
these virtues, he may draw out this sword out of the sheath, for I have been at
King Rience’s it was told me there were passing good knights, and he and
all his knights have assayed it and none can speed. This is a great marvel,
said Arthur, if this be sooth; I will myself assay to draw out the sword, not
presuming upon myself that I am the best knight, but that I will begin to draw
at your sword in giving example to all the barons that they shall assay everych
one after other when I have assayed it. Then Arthur took the sword by the
sheath and by the girdle and pulled at it eagerly, but the sword would not out.

Sir, said the damosel, you need not to pull half so hard, for he that shall
pull it out shall do it with little might. Ye say well, said Arthur; now assay
ye all my barons; but beware ye be not defiled with shame, treachery, nor
guile. Then it will not avail, said the damosel, for he must be a clean knight
without villainy, and of a gentle strain of father side and mother side. Most
of all the barons of the Round Table that were there at that time assayed all
by row, but there might none speed; wherefore the damosel made great sorrow out
of measure, and said, Alas! I weened in this court had been the best knights
without treachery or treason. By my faith, said Arthur, here are good knights,
as I deem, as any be in the world, but their grace is not to help you,
wherefore I am displeased.

CHAPTER II.

How Balin, arrayed like a poor knight,
pulled out the sword, which afterward was the cause of his death.

Then fell it so that time there was a poor knight with King Arthur, that had
been prisoner with him half a year and more for slaying of a knight, the which
was cousin unto King Arthur. The name of this knight was called Balin, and by
good means of the barons he was delivered out of prison, for he was a good man
named of his body, and he was born in Northumberland. And so he went privily
into the court, and saw this adventure, whereof it raised his heart, and he
would assay it as other knights did, but for he was poor and poorly arrayed he
put him not far in press. But in his heart he was fully assured to do as well,
if his grace happed him, as any knight that there was. And as the damosel took
her leave of Arthur and of all the barons, so departing, this knight Balin
called unto her, and said, Damosel, I pray you of your courtesy, suffer me as
well to assay as these lords; though that I be so poorly clothed, in my heart
meseemeth I am fully assured as some of these others, and meseemeth in my heart
to speed right well. The damosel beheld the poor knight, and saw he was a
likely man, but for his poor arrayment she thought he should be of no worship
without villainy or treachery. And then she said unto the knight, Sir, it
needeth not to put me to more pain or labour, for it seemeth not you to speed
there as other have failed. Ah! fair damosel, said Balin, worthiness, and good
tatches, and good deeds, are not only in arrayment, but manhood and worship is
hid within man’s person, and many a worshipful knight is not known unto
all people, and therefore worship and hardiness is not in arrayment. By God,
said the damosel, ye say sooth; therefore ye shall assay to do what ye may.
Then Balin took the sword by the girdle and sheath, and drew it out easily; and
when he looked on the sword it pleased him much. Then had the king and all the
barons great marvel that Balin had done that adventure, and many knights had
great despite of Balin. Certes, said the damosel, this is a passing good
knight, and the best that ever I found, and most of worship without treason,
treachery, or villainy, and many marvels shall he do. Now, gentle and courteous
knight, give me the sword again. Nay, said Balin, for this sword will I keep,
but it be taken from me with force. Well, said the damosel, ye are not wise to
keep the sword from me, for ye shall slay with the sword the best friend that
ye have, and the man that ye most love in the world, and the sword shall be
your destruction. I shall take the adventure, said Balin, that God will ordain
me, but the sword ye shall not have at this time, by the faith of my body. Ye
shall repent it within short time, said the damosel, for I would have the sword
more for your avail than for mine, for I am passing heavy for your sake; for ye
will not believe that sword shall be your destruction, and that is great pity.
With that the damosel departed, making great sorrow.

Anon after, Balin sent for his horse and armour, and so would depart from the
court, and took his leave of King Arthur. Nay, said the king, I suppose ye will
not depart so lightly from this fellowship, I suppose ye are displeased that I
have shewed you unkindness; blame me the less, for I was misinformed against
you, but I weened ye had not been such a knight as ye are, of worship and
prowess, and if ye will abide in this court among my fellowship, I shall so
advance you as ye shall be pleased. God thank your highness, said Balin, your
bounty and highness may no man praise half to the value; but at this time I
must needs depart, beseeching you alway of your good grace. Truly, said the
king, I am right wroth for your departing; I pray you, fair knight, that ye
tarry not long, and ye shall be right welcome to me, and to my barons, and I
shall amend all miss that I have done against you; God thank your great
lordship, said Balin, and therewith made him ready to depart. Then the most
part of the knights of the Round Table said that Balin did not this adventure
all only by might, but by witchcraft.

CHAPTER III.

How the Lady of the Lake demanded the
knight’s head that had won the sword, or the maiden’s head.

The meanwhile, that this knight was making him ready to depart, there came into
the court a lady that hight the Lady of the Lake. And she came on horseback,
richly beseen, and saluted King Arthur, and there asked him a gift that he
promised her when she gave him the sword. That is sooth, said Arthur, a gift I
promised you, but I have forgotten the name of my sword that ye gave me. The
name of it, said the lady, is Excalibur, that is as much to say as Cut-steel.
Ye say well, said the king; ask what ye will and ye shall have it, an it lie in
my power to give it. Well, said the lady, I ask the head of the knight that
hath won the sword, or else the damosel’s head that brought it; I take no
force though I have both their heads, for he slew my brother, a good knight and
a true, and that gentlewoman was causer of my father’s death. Truly, said
King Arthur, I may not grant neither of their heads with my worship, therefore
ask what ye will else, and I shall fulfil your desire. I will ask none other
thing, said the lady. When Balin was ready to depart, he saw the Lady of the
Lake, that by her means had slain Balin’s mother, and he had sought her
three years; and when it was told him that she asked his head of King Arthur,
he went to her straight and said, Evil be you found; ye would have my head, and
therefore ye shall lose yours, and with his sword lightly he smote off her head
before King Arthur. Alas, for shame! said Arthur, why have ye done so? ye have
shamed me and all my court, for this was a lady that I was beholden to, and
hither she came under my safe-conduct; I shall never forgive you that trespass.
Sir, said Balin, me forthinketh of your displeasure, for this same lady was the
untruest lady living, and by enchantment and sorcery she hath been the
destroyer of many good knights, and she was causer that my mother was burnt,
through her falsehood and treachery. What cause soever ye had, said Arthur, ye
should have forborne her in my presence; therefore, think not the contrary, ye
shall repent it, for such another despite had I never in my court; therefore
withdraw you out of my court in all haste ye may.

Then Balin took up the head of the lady, and bare it with him to his hostelry,
and there he met with his squire, that was sorry he had displeased King Arthur
and so they rode forth out of the town. Now, said Balin, we must depart, take
thou this head and bear it to my friends, and tell them how I have sped, and
tell my friends in Northumberland that my most foe is dead. Also tell them how
I am out of prison, and what adventure befell me at the getting of this sword.
Alas! said the squire, ye are greatly to blame for to displease King Arthur. As
for that, said Balin, I will hie me, in all the haste that I may, to meet with
King Rience and destroy him, either else to die therefore; and if it may hap me
to win him, then will King Arthur be my good and gracious lord. Where shall I
meet with you? said the squire. In King Arthur’s court, said Balin. So
his squire and he departed at that time. Then King Arthur and all the court
made great dole and had shame of the death of the Lady of the Lake. Then the
king buried her richly.

CHAPTER IV.

How Merlin told the adventure of this
damosel.

At that time there was a knight, the which was the king’s son of Ireland,
and his name was Lanceor, the which was an orgulous knight, and counted himself
one of the best of the court; and he had great despite at Balin for the
achieving of the sword, that any should be accounted more hardy, or more of
prowess; and he asked King Arthur if he would give him leave to ride after
Balin and to revenge the despite that he had done. Do your best, said Arthur, I
am right wroth with Balin; I would he were quit of the despite that he hath
done to me and to my court. Then this Lanceor went to his hostelry to make him
ready. In the meanwhile came Merlin unto the court of King Arthur, and there
was told him the adventure of the sword, and the death of the Lady of the Lake.
Now shall I say you, said Merlin; this same damosel that here standeth, that
brought the sword unto your court, I shall tell you the cause of her coming:
she was the falsest damosel that liveth. Say not so, said they. She hath a
brother, a passing good knight of prowess and a full true man; and this damosel
loved another knight that held her to paramour, and this good knight her
brother met with the knight that held her to paramour, and slew him by force of
his hands. When this false damosel understood this, she went to the Lady Lile
of Avelion, and besought her of help, to be avenged on her own brother.

CHAPTER V.

How Balin was pursued by Sir Lanceor,
knight of Ireland, and how he jousted and slew him.

And so this Lady Lile of Avelion took her this sword that she brought with her,
and told there should no man pull it out of the sheath but if he be one of the
best knights of this realm, and he should be hard and full of prowess, and with
that sword he should slay her brother. This was the cause that the damosel came
into this court. I know it as well as ye. Would God she had not come into this
court, but she came never in fellowship of worship to do good, but always great
harm; and that knight that hath achieved the sword shall be destroyed by that
sword, for the which will be great damage, for there liveth not a knight of
more prowess than he is, and he shall do unto you, my Lord Arthur, great honour
and kindness; and it is great pity he shall not endure but a while, for of his
strength and hardiness I know not his match living.

So the knight of Ireland armed him at all points, and dressed his shield on his
shoulder, and mounted upon horseback, and took his spear in his hand, and rode
after a great pace, as much as his horse might go; and within a little space on
a mountain he had a sight of Balin, and with a loud voice he cried, Abide,
knight, for ye shall abide whether ye will or nill, and the shield that is
to-fore you shall not help. When Balin heard the noise, he turned his horse
fiercely, and said, Fair knight, what will ye with me, will ye joust with me?
Yea, said the Irish knight, therefore come I after you. Peradventure, said
Balin, it had been better to have holden you at home, for many a man weeneth to
put his enemy to a rebuke, and oft it falleth to himself. Of what court be ye
sent from? said Balin. I am come from the court of King Arthur, said the knight
of Ireland, that come hither for to revenge the despite ye did this day to King
Arthur and to his court. Well, said Balin, I see well I must have ado with you,
that me forthinketh for to grieve King Arthur, or any of his court; and your
quarrel is full simple, said Balin, unto me, for the lady that is dead, did me
great damage, and else would I have been loath as any knight that liveth for to
slay a lady. Make you ready, said the knight Lanceor, and dress you unto me,
for that one shall abide in the field. Then they took their spears, and came
together as much as their horses might drive, and the Irish knight smote Balin
on the shield, that all went shivers off his spear, and Balin hit him through
the shield, and the hauberk perished, and so pierced through his body and the
horse’s croup, and anon turned his horse fiercely, and drew out his
sword, and wist not that he had slain him; and then he saw him lie as a dead
corpse.

CHAPTER VI.

How a damosel, which was love to
Lanceor, slew herself for love, and how Balin met with his brother Balan.

Then he looked by him, and was ware of a damosel that came riding full fast as
the horse might ride, on a fair palfrey. And when she espied that Lanceor was
slain, she made sorrow out of measure, and said, O Balin, two bodies thou hast
slain and one heart, and two hearts in one body, and two souls thou hast lost.
And therewith she took the sword from her love that lay dead, and fell to the
ground in a swoon. And when she arose she made great dole out of measure, the
which sorrow grieved Balin passingly sore, and he went unto her for to have
taken the sword out of her hand, but she held it so fast he might not take it
out of her hand unless he should have hurt her, and suddenly she set the pommel
to the ground, and rove herself through the body. When Balin espied her deeds,
he was passing heavy in his heart, and ashamed that so fair a damosel had
destroyed herself for the love of his death. Alas, said Balin, me repenteth
sore the death of this knight, for the love of this damosel, for there was much
true love betwixt them both, and for sorrow might not longer behold him, but
turned his horse and looked toward a great forest, and there he was ware, by
the arms, of his brother Balan. And when they were met they put off their helms
and kissed together, and wept for joy and pity. Then Balan said, I little
weened to have met with you at this sudden adventure; I am right glad of your
deliverance out of your dolorous prisonment, for a man told me, in the castle
of Four Stones, that ye were delivered, and that man had seen you in the court
of King Arthur, and therefore I came hither into this country, for here I
supposed to find you. Anon the knight Balin told his brother of his adventure
of the sword, and of the death of the Lady of the Lake, and how King Arthur was
displeased with him. Wherefore he sent this knight after me, that lieth here
dead, and the death of this damosel grieveth me sore. So doth it me, said
Balan, but ye must take the adventure that God will ordain you. Truly, said
Balin, I am right heavy that my Lord Arthur is displeased with me, for he is
the most worshipful knight that reigneth now on earth, and his love will I get
or else will I put my life in adventure. For the King Rience lieth at a siege
at the Castle Terrabil, and thither will we draw in all haste, to prove our
worship and prowess upon him. I will well, said Balan, that we do, and we will
help each other as brethren ought to do.

CHAPTER VII.

How a dwarf reproved Balin for the
death of Lanceor, and how King Mark of Cornwall found them, and made a tomb
over them.

Now go we hence, said Balin, and well be we met. The meanwhile as they talked,
there came a dwarf from the city of Camelot on horseback, as much as he might;
and found the dead bodies, wherefore he made great dole, and pulled out his
hair for sorrow, and said, Which of you knights have done this deed? Whereby
askest thou it? said Balan. For I would wit it, said the dwarf. It was I, said
Balin, that slew this knight in my defence, for hither he came to chase me, and
either I must slay him or he me; and this damosel slew herself for his love,
which repenteth me, and for her sake I shall owe all women the better love.
Alas, said the dwarf, thou hast done great damage unto thyself, for this knight
that is here dead was one of the most valiantest men that lived, and trust
well, Balin, the kin of this knight will chase you through the world till they
have slain you. As for that, said Balin, I fear not greatly, but I am right
heavy that I have displeased my lord King Arthur, for the death of this knight.
So as they talked together, there came a king of Cornwall riding, the which
hight King Mark. And when he saw these two bodies dead, and understood how they
were dead, by the two knights above said, then made the king great sorrow for
the true love that was betwixt them, and said, I will not depart till I have on
this earth made a tomb, and there he pight his pavilions and sought through all
the country to find a tomb, and in a church they found one was fair and rich,
and then the king let put them both in the earth, and put the tomb upon them,
and wrote the names of them both on the tomb. How here lieth Lanceor the
king’s son of Ireland, that at his own request was slain by the hands of
Balin; and how his lady, Colombe, and paramour, slew herself with her
love’s sword for dole and sorrow.

CHAPTER VIII.

How Merlin prophesied that two the
best knights of the world should fight there, which were Sir Lancelot and Sir
Tristram.

The meanwhile as this was a-doing, in came Merlin to King Mark, and seeing all
his doing, said, Here shall be in this same place the greatest battle betwixt
two knights that was or ever shall be, and the truest lovers, and yet none of
them shall slay other. And there Merlin wrote their names upon the tomb with
letters of gold that should fight in that place, whose names were Launcelot de
Lake, and Tristram. Thou art a marvellous man, said King Mark unto Merlin, that
speakest of such marvels, thou art a boistous man and an unlikely to tell of
such deeds. What is thy name? said King Mark. At this time, said Merlin, I will
not tell, but at that time when Sir Tristram is taken with his sovereign lady,
then ye shall hear and know my name, and at that time ye shall hear tidings
that shall not please you. Then said Merlin to Balin, Thou hast done thyself
great hurt, because that thou savest not this lady that slew herself, that
might have saved her an thou wouldest. By the faith of my body, said Balin, I
might not save her, for she slew herself suddenly. Me repenteth, said Merlin;
because of the death of that lady thou shalt strike a stroke most dolorous that
ever man struck, except the stroke of our Lord, for thou shalt hurt the truest
knight and the man of most worship that now liveth, and through that stroke
three kingdoms shall be in great poverty, misery and wretchedness twelve years,
and the knight shall not be whole of that wound for many years. Then Merlin
took his leave of Balin. And Balin said, If I wist it were sooth that ye say I
should do such a perilous deed as that, I would slay myself to make thee a
liar. Therewith Merlin vanished away suddenly. And then Balan and his brother
took their leave of King Mark. First, said the king, tell me your name. Sir,
said Balan, ye may see he beareth two swords, thereby ye may call him the
Knight with the Two Swords. And so departed King Mark unto Camelot to King
Arthur, and Balin took the way toward King Rience; and as they rode together
they met with Merlin disguised, but they knew him not. Whither ride you? said
Merlin. We have little to do, said the two knights, to tell thee. But what is
thy name? said Balin. At this time, said Merlin, I will not tell it thee. It is
evil seen, said the knights, that thou art a true man that thou wilt not tell
thy name. As for that, said Merlin, be it as it be may, I can tell you
wherefore ye ride this way, for to meet King Rience; but it will not avail you
without ye have my counsel. Ah! said Balin, ye are Merlin; we will be ruled by
your counsel. Come on, said Merlin, ye shall have great worship, and look that
ye do knightly, for ye shall have great need. As for that, said Balin, dread
you not, we will do what we may.

CHAPTER IX.

How Balin and his brother, by the
counsel of Merlin, took King Rience and brought him to King Arthur.

Then Merlin lodged them in a wood among leaves beside the highway, and took off
the bridles of their horses and put them to grass and laid them down to rest
them till it was nigh midnight. Then Merlin bade them rise, and make them
ready, for the king was nigh them, that was stolen away from his host with a
three score horses of his best knights, and twenty of them rode to-fore to warn
the Lady de Vance that the king was coming; for that night King Rience should
have lain with her. Which is the king? said Balin. Abide, said Merlin, here in
a strait way ye shall meet with him; and therewith he showed Balin and his
brother where he rode.

Anon Balin and his brother met with the king, and smote him down, and wounded
him fiercely, and laid him to the ground; and there they slew on the right hand
and the left hand, and slew more than forty of his men, and the remnant fled.
Then went they again to King Rience and would have slain him had he not yielded
him unto their grace. Then said he thus: Knights full of prowess, slay me not,
for by my life ye may win, and by my death ye shall win nothing. Then said
these two knights, Ye say sooth and truth, and so laid him on a horse-litter.
With that Merlin was vanished, and came to King Arthur aforehand, and told him
how his most enemy was taken and discomfited. By whom? said King Arthur. By two
knights, said Merlin, that would please your lordship, and to-morrow ye shall
know what knights they are. Anon after came the Knight with the Two Swords and
Balan his brother, and brought with them King Rience of North Wales, and there
delivered him to the porters, and charged them with him; and so they two
returned again in the dawning of the day. King Arthur came then to King Rience,
and said, Sir king, ye are welcome: by what adventure come ye hither? Sir, said
King Rience, I came hither by an hard adventure. Who won you? said King Arthur.
Sir, said the king, the Knight with the Two Swords and his brother, which are
two marvellous knights of prowess. I know them not, said Arthur, but much I am
beholden to them. Ah, said Merlin, I shall tell you: it is Balin that achieved
the sword, and his brother Balan, a good knight, there liveth not a better of
prowess and of worthiness, and it shall be the greatest dole of him that ever I
knew of knight, for he shall not long endure. Alas, said King Arthur, that is
great pity; for I am much beholden unto him, and I have ill deserved it unto
him for his kindness. Nay, said Merlin, he shall do much more for you, and that
shall ye know in haste. But, sir, are ye purveyed, said Merlin, for to-morn the
host of Nero, King Rience’s brother, will set on you or noon with a great
host, and therefore make you ready, for I will depart from you.

CHAPTER X.

How King Arthur had a battle against
Nero and King Lot of Orkney, and how King Lot was deceived by Merlin, and how
twelve kings were slain.

Then King Arthur made ready his host in ten battles and Nero was ready in the
field afore the Castle Terrabil with a great host, and he had ten battles, with
many more people than Arthur had. Then Nero had the vanguard with the most part
of his people, and Merlin came to King Lot of the Isle of Orkney, and held him
with a tale of prophecy, till Nero and his people were destroyed. And there Sir
Kay the seneschal did passingly well, that the days of his life the worship
went never from him; and Sir Hervis de Revel did marvellous deeds with King
Arthur, and King Arthur slew that day twenty knights and maimed forty. At that
time came in the Knight with the Two Swords and his brother Balan, but they two
did so marvellously that the king and all the knights marvelled of them, and
all they that beheld them said they were sent from heaven as angels, or devils
from hell; and King Arthur said himself they were the best knights that ever he
saw, for they gave such strokes that all men had wonder of them.

In the meanwhile came one to King Lot, and told him while he tarried there Nero
was destroyed and slain with all his people. Alas, said King Lot, I am ashamed,
for by my default there is many a worshipful man slain, for an we had been
together there had been none host under the heaven that had been able for to
have matched with us; this faiter with his prophecy hath mocked me. All that
did Merlin, for he knew well that an King Lot had been with his body there at
the first battle, King Arthur had been slain, and all his people destroyed; and
well Merlin knew that one of the kings should be dead that day, and loath was
Merlin that any of them both should be slain; but of the twain, he had liefer
King Lot had been slain than King Arthur. Now what is best to do? said King Lot
of Orkney; whether is me better to treat with King Arthur or to fight, for the
greater part of our people are slain and destroyed? Sir, said a knight, set on
Arthur for they are weary and forfoughten and we be fresh. As for me, said King
Lot, I would every knight would do his part as I would do mine. And then they
advanced banners and smote together and all to-shivered their spears; and
Arthur’s knights, with the help of the Knight with the Two Swords and his
brother Balan put King Lot and his host to the worse. But always King Lot held
him in the foremost front, and did marvellous deeds of arms, for all his host
was borne up by his hands, for he abode all knights. Alas he might not endure,
the which was great pity, that so worthy a knight as he was one should be
overmatched, that of late time afore had been a knight of King Arthur’s,
and wedded the sister of King Arthur; and for King Arthur lay by King
Lot’s wife, the which was Arthur’s sister, and gat on her Mordred,
therefore King Lot held against Arthur. So there was a knight that was called
the Knight with the Strange Beast, and at that time his right name was called
Pellinore, the which was a good man of prowess, and he smote a mighty stroke at
King Lot as he fought with all his enemies, and he failed of his stroke, and
smote the horse’s neck, that he fell to the ground with King Lot. And
therewith anon Pellinore smote him a great stroke through the helm and head
unto the brows. And then all the host of Orkney fled for the death of King Lot,
and there were slain many mothers’ sons. But King Pellinore bare the wite
of the death of King Lot, wherefore Sir Gawaine revenged the death of his
father the tenth year after he was made knight, and slew King Pellinore with
his own hands. Also there were slain at that battle twelve kings on the side of
King Lot with Nero, and all were buried in the Church of Saint Stephen’s
in Camelot, and the remnant of knights and of others were buried in a great
rock.

CHAPTER XI.

Of the interment of twelve kings, and
of the prophecy of Merlin, and how Balin should give the dolorous stroke.

So at the interment came King Lot’s wife Margawse with her four sons,
Gawaine, Agravaine, Gaheris, and Gareth. Also there came thither King Uriens,
Sir Ewaine’s father, and Morgan le Fay his wife that was King
Arthur’s sister. All these came to the interment. But of all these twelve
kings King Arthur let make the tomb of King Lot passing richly, and made his
tomb by his own; and then Arthur let make twelve images of latten and copper,
and over-gilt it with gold, in the sign of twelve kings, and each one of them
held a taper of wax that burnt day and night; and King Arthur was made in sign
of a figure standing above them with a sword drawn in his hand, and all the
twelve figures had countenance like unto men that were overcome. All this made
Merlin by his subtle craft, and there he told the king, When I am dead these
tapers shall burn no longer, and soon after the adventures of the Sangreal
shall come among you and be achieved. Also he told Arthur how Balin the
worshipful knight shall give the dolorous stroke, whereof shall fall great
vengeance. Oh, where is Balin and Balan and Pellinore? said King Arthur. As for
Pellinore, said Merlin, he will meet with you soon; and as for Balin he will
not be long from you; but the other brother will depart, ye shall see him no
more. By my faith, said Arthur, they are two marvellous knights, and namely
Balin passeth of prowess of any knight that ever I found, for much beholden am
I unto him; would God he would abide with me. Sir, said Merlin, look ye keep
well the scabbard of Excalibur, for ye shall lose no blood while ye have the
scabbard upon you, though ye have as many wounds upon you as ye may have. So
after, for great trust, Arthur betook the scabbard to Morgan le Fay his sister,
and she loved another knight better than her husband King Uriens or King
Arthur, and she would have had Arthur her brother slain, and therefore she let
make another scabbard like it by enchantment, and gave the scabbard Excalibur
to her love; and the knight’s name was called Accolon, that after had
near slain King Arthur. After this Merlin told unto King Arthur of the prophecy
that there should be a great battle beside Salisbury, and Mordred his own son
should be against him. Also he told him that Bagdemegus was his cousin, and
germain unto King Uriens.

CHAPTER XII.

How a sorrowful knight came before
Arthur, and how Balin fetched him, and how that knight was slain by a knight
invisible.

Within a day or two King Arthur was somewhat sick, and he let pitch his
pavilion in a meadow, and there he laid him down on a pallet to sleep, but he
might have no rest. Right so he heard a great noise of an horse, and therewith
the king looked out at the porch of the pavilion, and saw a knight coming even
by him, making great dole. Abide, fair sir, said Arthur, and tell me wherefore
thou makest this sorrow. Ye may little amend me, said the knight, and so passed
forth to the castle of Meliot. Anon after there came Balin, and when he saw
King Arthur he alighted off his horse, and came to the King on foot, and
saluted him. By my head, said Arthur, ye be welcome. Sir, right now came riding
this way a knight making great mourn, for what cause I cannot tell; wherefore I
would desire of you of your courtesy and of your gentleness to fetch again that
knight either by force or else by his good will. I will do more for your
lordship than that, said Balin; and so he rode more than a pace, and found the
knight with a damosel in a forest, and said, Sir knight, ye must come with me
unto King Arthur, for to tell him of your sorrow. That will I not, said the
knight, for it will scathe me greatly, and do you none avail. Sir, said Balin,
I pray you make you ready, for ye must go with me, or else I must fight with
you and bring you by force, and that were me loath to do. Will ye be my
warrant, said the knight, an I go with you? Yea, said Balin, or else I will die
therefore. And so he made him ready to go with Balin, and left the damosel
still. And as they were even afore King Arthur’s pavilion, there came one
invisible, and smote this knight that went with Balin throughout the body with
a spear. Alas, said the knight, I am slain under your conduct with a knight
called Garlon; therefore take my horse that is better than yours, and ride to
the damosel, and follow the quest that I was in as she will lead you, and
revenge my death when ye may. That shall I do, said Balin, and that I make vow
unto knighthood; and so he departed from this knight with great sorrow. So King
Arthur let bury this knight richly, and made a mention on his tomb, how there
was slain Herlews le Berbeus, and by whom the treachery was done, the knight
Garlon. But ever the damosel bare the truncheon of the spear with her that Sir
Herlews was slain withal.

CHAPTER XIII.

How Balin and the damosel met with a
knight which was in likewise slain, and how the damosel bled for the custom of
a castle.

So Balin and the damosel rode into a forest, and there met with a knight that
had been a-hunting, and that knight asked Balin for what cause he made so great
sorrow. Me list not to tell you, said Balin. Now, said the knight, an I were
armed as ye be I would fight with you. That should little need, said Balin, I
am not afeard to tell you, and told him all the cause how it was. Ah, said the
knight, is this all? here I ensure you by the faith of my body never to depart
from you while my life lasteth. And so they went to the hostelry and armed
them, and so rode forth with Balin. And as they came by an hermitage even by a
churchyard, there came the knight Garlon invisible, and smote this knight,
Perin de Mountbeliard, through the body with a spear. Alas, said the knight, I
am slain by this traitor knight that rideth invisible. Alas, said Balin, it is
not the first despite he hath done me; and there the hermit and Balin buried
the knight under a rich stone and a tomb royal. And on the morn they found
letters of gold written, how Sir Gawaine shall revenge his father’s
death, King Lot, on the King Pellinore. Anon after this Balin and the damosel
rode till they came to a castle, and there Balin alighted, and he and the
damosel went to go into the castle, and anon as Balin came within the
castle’s gate the portcullis fell down at his back, and there fell many
men about the damosel, and would have slain her. When Balin saw that, he was
sore aggrieved, for he might not help the damosel. Then he went up into the
tower, and leapt over walls into the ditch, and hurt him not; and anon he
pulled out his sword and would have foughten with them. And they all said nay,
they would not fight with him, for they did nothing but the old custom of the
castle; and told him how their lady was sick, and had lain many years, and she
might not be whole but if she had a dish of silver full of blood of a clean
maid and a king’s daughter; and therefore the custom of this castle is,
there shall no damosel pass this way but she shall bleed of her blood in a
silver dish full. Well, said Balin, she shall bleed as much as she may bleed,
but I will not lose the life of her whiles my life lasteth. And so Balin made
her to bleed by her good will, but her blood helped not the lady. And so he and
she rested there all night, and had there right good cheer, and on the morn
they passed on their ways. And as it telleth after in the Sangreal, that Sir
Percivale’s sister helped that lady with her blood, whereof she was dead.

CHAPTER XIV.

How Balin met with that knight named
Garlon at a feast, and there he slew him, to have his blood to heal therewith
the son of his host.

Then they rode three or four days and never met with adventure, and by hap they
were lodged with a gentle man that was a rich man and well at ease. And as they
sat at their supper Balin overheard one complain grievously by him in a chair.
What is this noise? said Balin. Forsooth, said his host, I will tell you. I was
but late at a jousting, and there I jousted with a knight that is brother unto
King Pellam, and twice smote I him down, and then he promised to quit me on my
best friend; and so he wounded my son, that cannot be whole till I have of that
knight’s blood, and he rideth alway invisible; but I know not his name.
Ah! said Balin, I know that knight, his name is Garlon, he hath slain two
knights of mine in the same manner, therefore I had liefer meet with that
knight than all the gold in this realm, for the despite he hath done me. Well,
said his host, I shall tell you, King Pellam of Listeneise hath made do cry in
all this country a great feast that shall be within these twenty days, and no
knight may come there but if he bring his wife with him, or his paramour; and
that knight, your enemy and mine, ye shall see that day. Then I behote you,
said Balin, part of his blood to heal your son withal. We will be forward
to-morn, said his host. So on the morn they rode all three toward Pellam, and
they had fifteen days’ journey or they came thither; and that same day
began the great feast. And so they alighted and stabled their horses, and went
into the castle; but Balin’s host might not be let in because he had no
lady. Then Balin was well received and brought unto a chamber and unarmed him;
and there were brought him robes to his pleasure, and would have had Balin
leave his sword behind him. Nay, said Balin, that do I not, for it is the
custom of my country a knight always to keep his weapon with him, and that
custom will I keep, or else I will depart as I came. Then they gave him leave
to wear his sword, and so he went unto the castle, and was set among knights of
worship, and his lady afore him.

Soon Balin asked a knight, Is there not a knight in this court whose name is
Garlon? Yonder he goeth, said a knight, he with the black face; he is the
marvellest knight that is now living, for he destroyeth many good knights, for
he goeth invisible. Ah well, said Balin, is that he? Then Balin advised him
long: If I slay him here I shall not escape, and if I leave him now,
peradventure I shall never meet with him again at such a steven, and much harm
he will do an he live. Therewith this Garlon espied that this Balin beheld him,
and then he came and smote Balin on the face with the back of his hand, and
said, Knight, why beholdest me so? for shame therefore, eat thy meat and do
that thou came for. Thou sayest sooth, said Balin, this is not the first
despite that thou hast done me, and therefore I will do what I came for, and
rose up fiercely and clave his head to the shoulders. Give me the truncheon,
said Balin to his lady, wherewith he slew your knight. Anon she gave it him,
for alway she bare the truncheon with her. And therewith Balin smote him
through the body, and said openly, With that truncheon thou hast slain a good
knight, and now it sticketh in thy body. And then Balin called unto him his
host, saying, Now may ye fetch blood enough to heal your son withal.

CHAPTER XV.

How Balin fought with King Pellam, and
how his sword brake, and how he gat a spear wherewith he smote the dolorous
stroke.

Anon all the knights arose from the table for to set on Balin, and King Pellam
himself arose up fiercely, and said, Knight, hast thou slain my brother? thou
shalt die therefore or thou depart. Well, said Balin, do it yourself. Yes, said
King Pellam, there shall no man have ado with thee but myself, for the love of
my brother. Then King Pellam caught in his hand a grim weapon and smote eagerly
at Balin; but Balin put the sword betwixt his head and the stroke, and
therewith his sword burst in sunder. And when Balin was weaponless he ran into
a chamber for to seek some weapon, and so from chamber to chamber, and no
weapon he could find, and always King Pellam after him. And at the last he
entered into a chamber that was marvellously well dight and richly, and a bed
arrayed with cloth of gold, the richest that might be thought, and one lying
therein, and thereby stood a table of clean gold with four pillars of silver
that bare up the table, and upon the table stood a marvellous spear strangely
wrought. And when Balin saw that spear, he gat it in his hand and turned him to
King Pellam, and smote him passingly sore with that spear, that King Pellam
fell down in a swoon, and therewith the castle roof and walls brake and fell to
the earth, and Balin fell down so that he might not stir foot nor hand. And so
the most part of the castle, that was fallen down through that dolorous stroke,
lay upon Pellam and Balin three days.

CHAPTER XVI.

How Balin was delivered by Merlin,
and saved a knight that would have slain himself for love.

Then Merlin came thither and took up Balin, and gat him a good horse, for his
was dead, and bade him ride out of that country. I would have my damosel, said
Balin. Lo, said Merlin, where she lieth dead. And King Pellam lay so, many
years sore wounded, and might never be whole till Galahad the haut prince
healed him in the quest of the Sangreal, for in that place was part of the
blood of our Lord Jesus Christ, that Joseph of Arimathea brought into this
land, and there himself lay in that rich bed. And that was the same spear that
Longius smote our Lord to the heart; and King Pellam was nigh of Joseph’s
kin, and that was the most worshipful man that lived in those days, and great
pity it was of his hurt, for through that stroke, turned to great dole, tray
and tene. Then departed Balin from Merlin, and said, In this world we meet
never no more. So he rode forth through the fair countries and cities, and
found the people dead, slain on every side. And all that were alive cried, O
Balin, thou hast caused great damage in these countries; for the dolorous
stroke thou gavest unto King Pellam three countries are destroyed, and doubt
not but the vengeance will fall on thee at the last. When Balin was past those
countries he was passing fain.

So he rode eight days or he met with adventure. And at the last he came into a
fair forest in a valley, and was ware of a tower, and there beside he saw a
great horse of war, tied to a tree, and there beside sat a fair knight on the
ground and made great mourning, and he was a likely man, and a well made. Balin
said, God save you, why be ye so heavy? tell me and I will amend it, an I may,
to my power. Sir knight, said he again, thou dost me great grief, for I was in
merry thoughts, and now thou puttest me to more pain. Balin went a little from
him, and looked on his horse; then heard Balin him say thus: Ah, fair lady, why
have ye broken my promise, for thou promisest me to meet me here by noon, and I
may curse thee that ever ye gave me this sword, for with this sword I slay
myself, and pulled it out. And therewith Balin stert unto him and took him by
the hand. Let go my hand, said the knight, or else I shall slay thee. That
shall not need, said Balin, for I shall promise you my help to get you your
lady, an ye will tell me where she is. What is your name? said the knight. My
name is Balin le Savage. Ah, sir, I know you well enough, ye are the Knight
with the Two Swords, and the man of most prowess of your hands living. What is
your name? said Balin. My name is Garnish of the Mount, a poor man’s son,
but by my prowess and hardiness a duke hath made me knight, and gave me lands;
his name is Duke Hermel, and his daughter is she that I love, and she me as I
deemed. How far is she hence? said Balin. But six mile, said the knight. Now
ride we hence, said these two knights. So they rode more than a pace, till that
they came to a fair castle well walled and ditched. I will into the castle,
said Balin, and look if she be there. So he went in and searched from chamber
to chamber, and found her bed, but she was not there. Then Balin looked into a
fair little garden, and under a laurel tree he saw her lie upon a quilt of
green samite and a knight in her arms, fast halsing either other, and under
their heads grass and herbs. When Balin saw her lie so with the foulest knight
that ever he saw, and she a fair lady, then Balin went through all the chambers
again, and told the knight how he found her as she had slept fast, and so
brought him in the place there she lay fast sleeping.

CHAPTER XVII.

How that knight slew his love and a
knight lying by her, and after, how he slew himself with his own sword, and how
Balin rode toward a castle where he lost his life.

And when Garnish beheld her so lying, for pure sorrow his mouth and nose burst
out a-bleeding, and with his sword he smote off both their heads, and then he
made sorrow out of measure, and said, O Balin, much sorrow hast thou brought
unto me, for hadst thou not shewed me that sight I should have passed my
sorrow. Forsooth, said Balin, I did it to this intent that it should better thy
courage, and that ye might see and know her falsehood, and to cause you to
leave love of such a lady; God knoweth I did none other but as I would ye did
to me. Alas, said Garnish, now is my sorrow double that I may not endure, now
have I slain that I most loved in all my life; and therewith suddenly he rove
himself on his own sword unto the hilts. When Balin saw that, he dressed him
thenceward, lest folk would say he had slain them; and so he rode forth, and
within three days he came by a cross, and thereon were letters of gold written,
that said, It is not for no knight alone to ride toward this castle. Then saw
he an old hoar gentleman coming toward him, that said, Balin le Savage, thou
passest thy bounds to come this way, therefore turn again and it will avail
thee. And he vanished away anon; and so he heard an horn blow as it had been
the death of a beast. That blast, said Balin, is blown for me, for I am the
prize and yet am I not dead. Anon withal he saw an hundred ladies and many
knights, that welcomed him with fair semblant, and made him passing good cheer
unto his sight, and led him into the castle, and there was dancing and
minstrelsy and all manner of joy. Then the chief lady of the castle said,
Knight with the Two Swords, ye must have ado and joust with a knight hereby
that keepeth an island, for there may no man pass this way but he must joust or
he pass. That is an unhappy custom, said Balin, that a knight may not pass this
way but if he joust. Ye shall not have ado but with one knight, said the lady.

Well, said Balin, since I shall thereto I am ready, but travelling men are oft
weary and their horses too, but though my horse be weary my heart is not weary,
I would be fain there my death should be. Sir, said a knight to Balin,
methinketh your shield is not good, I will lend you a bigger. Thereof I pray
you. And so he took the shield that was unknown and left his own, and so rode
unto the island, and put him and his horse in a great boat; and when he came on
the other side he met with a damosel, and she said, O knight Balin, why have ye
left your own shield? alas ye have put yourself in great danger, for by your
shield ye should have been known; it is great pity of you as ever was of
knight, for of thy prowess and hardiness thou hast no fellow living. Me
repenteth, said Balin, that ever I came within this country, but I may not turn
now again for shame, and what adventure shall fall to me, be it life or death,
I will take the adventure that shall come to me. And then he looked on his
armour, and understood he was well armed, and therewith blessed him and mounted
upon his horse.

CHAPTER XVIII.

How Balin met with his brother
Balan, and how each of them slew other unknown, till they were wounded to
death.

Then afore him he saw come riding out of a castle a knight, and his horse
trapped all red, and himself in the same colour. When this knight in the red
beheld Balin, him thought it should be his brother Balin by cause of his two
swords, but by cause he knew not his shield he deemed it was not he. And so
they aventryd their spears and came marvellously fast together, and they smote
each other in the shields, but their spears and their course were so big that
it bare down horse and man, that they lay both in a swoon. But Balin was
bruised sore with the fall of his horse, for he was weary of travel. And Balan
was the first that rose on foot and drew his sword, and went toward Balin, and
he arose and went against him; but Balan smote Balin first, and he put up his
shield and smote him through the shield and tamed his helm. Then Balin smote
him again with that unhappy sword, and well-nigh had felled his brother Balan,
and so they fought there together till their breaths failed. Then Balin looked
up to the castle and saw the towers stand full of ladies. So they went unto
battle again, and wounded everych other dolefully, and then they breathed
ofttimes, and so went unto battle that all the place there as they fought was
blood red. And at that time there was none of them both but they had either
smitten other seven great wounds, so that the least of them might have been the
death of the mightiest giant in this world.

Then they went to battle again so marvellously that doubt it was to hear of
that battle for the great blood-shedding, and their hauberks unnailed that
naked they were on every side. At last Balan the younger brother withdrew him a
little and laid him down. Then said Balin le Savage, What knight art thou? for
or now I found never no knight that matched me. My name is, said he, Balan,
brother unto the good knight, Balin. Alas, said Balin, that ever I should see
this day, and therewith he fell backward in a swoon. Then Balan yede on all
four feet and hands, and put off the helm off his brother, and might not know
him by the visage it was so ful hewn and bled; but when he awoke he said, O
Balan, my brother, thou hast slain me and I thee, wherefore all the wide world
shall speak of us both. Alas, said Balan, that ever I saw this day, that
through mishap I might not know you, for I espied well your two swords, but by
cause ye had another shield I deemed ye had been another knight. Alas, said
Balin, all that made an unhappy knight in the castle, for he caused me to leave
my own shield to our both’s destruction, and if I might live I would
destroy that castle for ill customs. That were well done, said Balan, for I had
never grace to depart from them since that I came hither, for here it happed me
to slay a knight that kept this island, and since might I never depart, and no
more should ye, brother, an ye might have slain me as ye have, and escaped
yourself with the life.

Right so came the lady of the tower with four knights and six ladies and six
yeomen unto them, and there she heard how they made their moan either to other,
and said, We came both out of one tomb, that is to say one mother’s
belly, and so shall we lie both in one pit. So Balan prayed the lady of her
gentleness, for his true service, that she would bury them both in that same
place there the battle was done. And she granted them, with weeping, it should
be done richly in the best manner. Now, will ye send for a priest, that we may
receive our sacrament, and receive the blessed body of our Lord Jesus Christ?
Yea, said the lady, it shall be done; and so she sent for a priest and gave
them their rights. Now, said Balin, when we are buried in one tomb, and the
mention made over us how two brethren slew each other, there will never good
knight, nor good man, see our tomb but they will pray for our souls. And so all
the ladies and gentlewomen wept for pity. Then anon Balan died, but Balin died
not till the midnight after, and so were they buried both, and the lady let
make a mention of Balan how he was there slain by his brother’s hands,
but she knew not Balin’s name.

CHAPTER XIX.

How Merlin buried them both in one
tomb, and of Balin’s sword.

In the morn came Merlin and let write Balin’s name on the tomb with
letters of gold, that Here lieth Balin le Savage that was the Knight with the
Two Swords, and he that smote the Dolorous Stroke. Also Merlin let make there a
bed, that there should never man lie therein but he went out of his wit, yet
Launcelot de Lake fordid that bed through his noblesse. And anon after Balin
was dead, Merlin took his sword, and took off the pommel and set on another
pommel. So Merlin bade a knight that stood afore him handle that sword, and he
assayed, and he might not handle it. Then Merlin laughed. Why laugh ye? said
the knight. This is the cause, said Merlin: there shall never man handle this
sword but the best knight of the world, and that shall be Sir Launcelot or else
Galahad his son, and Launcelot with this sword shall slay the man that in the
world he loved best, that shall be Sir Gawaine. All this he let write in the
pommel of the sword. Then Merlin let make a bridge of iron and of steel into
that island, and it was but half a foot broad, and there shall never man pass
that bridge, nor have hardiness to go over, but if he were a passing good man
and a good knight without treachery or villainy. Also the scabbard of
Balin’s sword Merlin left it on this side the island, that Galahad should
find it. Also Merlin let make by his subtilty that Balin’s sword was put
in a marble stone standing upright as great as a mill stone, and the stone
hoved always above the water and did many years, and so by adventure it swam
down the stream to the City of Camelot, that is in English Winchester. And that
same day Galahad the haut prince came with King Arthur, and so Galahad brought
with him the scabbard and achieved the sword that was there in the marble stone
hoving upon the water. And on Whitsunday he achieved the sword as it is
rehearsed in the book of Sangreal.

Soon after this was done Merlin came to King Arthur and told him of the
dolorous stroke that Balin gave to King Pellam, and how Balin and Balan fought
together the marvellest battle that ever was heard of, and how they were buried
both in one tomb. Alas, said King Arthur, this is the greatest pity that ever I
heard tell of two knights, for in the world I know not such two knights. Thus
endeth the tale of Balin and of Balan, two brethren born in Northumberland,
good knights.

Sequitur iii. liber.

BOOK III.

CHAPTER I.

How King Arthur took a wife, and wedded
Guenever, daughter to Leodegrance, King of the Land of Cameliard, with whom he
had the Round Table.

In the beginning of Arthur, after he was chosen king by adventure and by grace;
for the most part of the barons knew not that he was Uther Pendragon’s
son, but as Merlin made it openly known. But yet many kings and lords held
great war against him for that cause, but well Arthur overcame them all, for
the most part the days of his life he was ruled much by the counsel of Merlin.
So it fell on a time King Arthur said unto Merlin, My barons will let me have
no rest, but needs I must take a wife, and I will none take but by thy counsel
and by thine advice. It is well done, said Merlin, that ye take a wife, for a
man of your bounty and noblesse should not be without a wife. Now is there any
that ye love more than another? Yea, said King Arthur, I love Guenever the
king’s daughter, Leodegrance of the land of Cameliard, the which holdeth
in his house the Table Round that ye told he had of my father Uther. And this
damosel is the most valiant and fairest lady that I know living, or yet that
ever I could find. Sir, said Merlin, as of her beauty and fairness she is one
of the fairest alive, but, an ye loved her not so well as ye do, I should find
you a damosel of beauty and of goodness that should like you and please you, an
your heart were not set; but there as a man’s heart is set, he will be
loath to return. That is truth, said King Arthur. But Merlin warned the king
covertly that Guenever was not wholesome for him to take to wife, for he warned
him that Launcelot should love her, and she him again; and so he turned his
tale to the adventures of Sangreal.

Then Merlin desired of the king for to have men with him that should enquire of
Guenever, and so the king granted him, and Merlin went forth unto King
Leodegrance of Cameliard, and told him of the desires of the king that he would
have unto his wife Guenever his daughter. That is to me, said King Leodegrance,
the best tidings that ever I heard, that so worthy a king of prowess and
noblesse will wed my daughter. And as for my lands, I will give him, wist I it
might please him, but he hath lands enow, him needeth none; but I shall send
him a gift shall please him much more, for I shall give him the Table Round,
the which Uther Pendragon gave me, and when it is full complete, there is an
hundred knights and fifty. And as for an hundred good knights I have myself,
but I faute fifty, for so many have been slain in my days. And so Leodegrance
delivered his daughter Guenever unto Merlin, and the Table Round with the
hundred knights, and so they rode freshly, with great royalty, what by water
and what by land, till that they came nigh unto London.

CHAPTER II.

How the Knights of the Round Table
were ordained and their sieges blessed by the Bishop of Canterbury.

When King Arthur heard of the coming of Guenever and the hundred knights with
the Table Round, then King Arthur made great joy for her coming, and that rich
present, and said openly, This fair lady is passing welcome unto me, for I have
loved her long, and therefore there is nothing so lief to me. And these knights
with the Round Table please me more than right great riches. And in all haste
the king let ordain for the marriage and the coronation in the most honourable
wise that could be devised. Now, Merlin, said King Arthur, go thou and espy me
in all this land fifty knights which be of most prowess and worship. Within
short time Merlin had found such knights that should fulfil twenty and eight
knights, but no more he could find. Then the Bishop of Canterbury was fetched,
and he blessed the sieges with great royalty and devotion, and there set the
eight and twenty knights in their sieges. And when this was done Merlin said,
Fair sirs, ye must all arise and come to King Arthur for to do him homage; he
will have the better will to maintain you. And so they arose and did their
homage, and when they were gone Merlin found in every sieges letters of gold
that told the knights’ names that had sitten therein. But two sieges were
void. And so anon came young Gawaine and asked the king a gift. Ask, said the
king, and I shall grant it you. Sir, I ask that ye will make me knight that
same day ye shall wed fair Guenever. I will do it with a good will, said King
Arthur, and do unto you all the worship that I may, for I must by reason ye are
my nephew, my sister’s son.

CHAPTER III.

How a poor man riding upon a lean
mare desired King Arthur to make his son knight.

Forthwithal there came a poor man into the court, and brought with him a fair
young man of eighteen years of age riding upon a lean mare; and the poor man
asked all men that he met, Where shall I find King Arthur? Yonder he is, said
the knights, wilt thou anything with him? Yea, said the poor man, therefore I
came hither. Anon as he came before the king, he saluted him and said: O King
Arthur, the flower of all knights and kings, I beseech Jesu save thee. Sir, it
was told me that at this time of your marriage ye would give any man the gift
that he would ask, out except that were unreasonable. That is truth, said the
king, such cries I let make, and that will I hold, so it apair not my realm nor
mine estate. Ye say well and graciously, said the poor man; Sir, I ask nothing
else but that ye will make my son here a knight. It is a great thing thou
askest of me, said the king. What is thy name? said the king to the poor man.
Sir, my name is Aries the cowherd. Whether cometh this of thee or of thy son?
said the king. Nay, sir, said Aries, this desire cometh of my son and not of
me, for I shall tell you I have thirteen sons, and all they will fall to what
labour I put them, and will be right glad to do labour, but this child will not
labour for me, for anything that my wife or I may do, but always he will be
shooting or casting darts, and glad for to see battles and to behold knights,
and always day and night he desireth of me to be made a knight. What is thy
name? said the king unto the young man. Sir, my name is Tor. The king beheld
him fast, and saw he was passingly well-visaged and passingly well made of his
years. Well, said King Arthur unto Aries the cowherd, fetch all thy sons afore
me that I may see them. And so the poor man did, and all were shaped much like
the poor man. But Tor was not like none of them all in shape nor in
countenance, for he was much more than any of them. Now, said King Arthur unto
the cow herd, where is the sword he shall be made knight withal? It is here,
said Tor. Take it out of the sheath, said the king, and require me to make you
a knight.

Then Tor alighted off his mare and pulled out his sword, kneeling, and
requiring the king that he would make him knight, and that he might be a knight
of the Table Round. As for a knight I will make you, and therewith smote him in
the neck with the sword, saying, Be ye a good knight, and so I pray to God so
ye may be, and if ye be of prowess and of worthiness ye shall be a knight of
the Table Round. Now Merlin, said Arthur, say whether this Tor shall be a good
knight or no. Yea, sir, he ought to be a good knight, for he is come of as good
a man as any is alive, and of kings’ blood. How so, sir? said the king. I
shall tell you, said Merlin: This poor man, Aries the cowherd, is not his
father; he is nothing sib to him, for King Pellinore is his father. I suppose
nay, said the cowherd. Fetch thy wife afore me, said Merlin, and she shall not
say nay. Anon the wife was fetched, which was a fair housewife, and there she
answered Merlin full womanly, and there she told the king and Merlin that when
she was a maid, and went to milk kine, there met with her a stern knight, and
half by force he had my maidenhead, and at that time he begat my son Tor, and
he took away from me my greyhound that I had that time with me, and said that
he would keep the greyhound for my love. Ah, said the cowherd, I weened not
this, but I may believe it well, for he had never no tatches of me. Sir, said
Tor unto Merlin, dishonour not my mother. Sir, said Merlin, it is more for your
worship than hurt, for your father is a good man and a king, and he may right
well advance you and your mother, for ye were begotten or ever she was wedded.
That is truth, said the wife. It is the less grief unto me, said the cowherd.

CHAPTER IV.

How Sir Tor was known for son of King
Pellinore, and how Gawaine was made knight.

So on the morn King Pellinore came to the court of King Arthur, which had great
joy of him, and told him of Tor, how he was his son, and how he had made him
knight at the request of the cowherd. When Pellinore beheld Tor, he pleased him
much. So the king made Gawaine knight, but Tor was the first he made at the
feast. What is the cause, said King Arthur, that there be two places void in
the sieges? Sir, said Merlin, there shall no man sit in those places but they
that shall be of most worship. But in the Siege Perilous there shall no man sit
therein but one, and if there be any so hardy to do it he shall be destroyed,
and he that shall sit there shall have no fellow. And therewith Merlin took
King Pellinore by the hand, and in the one hand next the two sieges and the
Siege Perilous he said, in open audience, This is your place and best ye are
worthy to sit therein of any that is here. Thereat sat Sir Gawaine in great
envy and told Gaheris his brother, yonder knight is put to great worship, the
which grieveth me sore, for he slew our father King Lot, therefore I will slay
him, said Gawaine, with a sword that was sent me that is passing trenchant. Ye
shall not so, said Gaheris, at this time, for at this time I am but a squire,
and when I am made knight I will be avenged on him, and therefore, brother, it
is best ye suffer till another time, that we may have him out of the court, for
an we did so we should trouble this high feast. I will well, said Gawaine, as
ye will.

CHAPTER V.

How at feast of the wedding of King
Arthur to Guenever, a white hart came into the hall, and thirty couple hounds,
and how a brachet pinched the hart which was taken away.

Then was the high feast made ready, and the king was wedded at Camelot unto
Dame Guenever in the church of Saint Stephen’s, with great solemnity. And
as every man was set after his degree, Merlin went to all the knights of the
Round Table, and bade them sit still, that none of them remove. For ye shall
see a strange and a marvellous adventure. Right so as they sat there came
running in a white hart into the hall, and a white brachet next him, and thirty
couple of black running hounds came after with a great cry, and the hart went
about the Table Round as he went by other boards. The white brachet bit him by
the buttock and pulled out a piece, wherethrough the hart leapt a great leap
and overthrew a knight that sat at the board side; and therewith the knight
arose and took up the brachet, and so went forth out of the hall, and took his
horse and rode his way with the brachet. Right so anon came in a lady on a
white palfrey, and cried aloud to King Arthur, Sir, suffer me not to have this
despite, for the brachet was mine that the knight led away. I may not do
therewith, said the king.

With this there came a knight riding all armed on a great horse, and took the
lady away with him with force, and ever she cried and made great dole. When she
was gone the king was glad, for she made such a noise. Nay, said Merlin, ye may
not leave these adventures so lightly; for these adventures must be brought
again or else it would be disworship to you and to your feast. I will, said the
king, that all be done by your advice. Then, said Merlin, let call Sir Gawaine,
for he must bring again the white hart. Also, sir, ye must let call Sir Tor,
for he must bring again the brachet and the knight, or else slay him. Also let
call King Pellinore, for he must bring again the lady and the knight, or else
slay him. And these three knights shall do marvellous adventures or they come
again. Then were they called all three as it rehearseth afore, and each of them
took his charge, and armed them surely. But Sir Gawaine had the first request,
and therefore we will begin at him.

CHAPTER VI.

How Sir Gawaine rode for to fetch
again the hart, and how two brethren fought each against other for the
hart.

Sir Gawaine rode more than a pace, and Gaheris his brother that rode with him
instead of a squire to do him service. So as they rode they saw two knights
fight on horseback passing sore, so Sir Gawaine and his brother rode betwixt
them, and asked them for what cause they fought so. The one knight answered and
said, We fight for a simple matter, for we two be two brethren born and
begotten of one man and of one woman. Alas, said Sir Gawaine, why do ye so?
Sir, said the elder, there came a white hart this way this day, and many hounds
chased him, and a white brachet was alway next him, and we understood it was
adventure made for the high feast of King Arthur, and therefore I would have
gone after to have won me worship; and here my younger brother said he would go
after the hart, for he was better knight than I: and for this cause we fell at
debate, and so we thought to prove which of us both was better knight. This is
a simple cause, said Sir Gawaine; uncouth men ye should debate withal, and not
brother with brother; therefore but if you will do by my counsel I will have
ado with you, that is ye shall yield you unto me, and that ye go unto King
Arthur and yield you unto his grace. Sir knight, said the two brethren, we are
forfoughten and much blood have we lost through our wilfulness, and therefore
we would be loath to have ado with you. Then do as I will have you, said Sir
Gawaine. We will agree to fulfil your will; but by whom shall we say that we be
thither sent? Ye may say, By the knight that followeth the quest of the hart
that was white. Now what is your name? said Gawaine. Sorlouse of the Forest,
said the elder. And my name is, said the younger, Brian of the Forest. And so
they departed and went to the king’s court, and Sir Gawaine on his quest.

And as Gawaine followed the hart by the cry of the hounds, even afore him there
was a great river, and the hart swam over; and as Sir Gawaine would follow
after, there stood a knight over the other side, and said, Sir knight, come not
over after this hart but if thou wilt joust with me. I will not fail as for
that, said Sir Gawaine, to follow the quest that I am in, and so made his horse
to swim over the water. And anon they gat their spears and ran together full
hard; but Sir Gawaine smote him off his horse, and then he turned his horse and
bade him yield him. Nay, said the knight, not so, though thou have the better
of me on horseback. I pray thee, valiant knight, alight afoot, and match we
together with swords. What is your name? said Sir Gawaine. Allardin of the
Isles, said the other. Then either dressed their shields and smote together,
but Sir Gawaine smote him so hard through the helm that it went to the brains,
and the knight fell down dead. Ah! said Gaheris, that was a mighty stroke of a
young knight.

CHAPTER VII

How the hart was chased into a castle
and there slain, and how Sir Gawaine slew a lady.

Then Gawaine and Gaheris rode more than a pace after the white hart, and let
slip at the hart three couple of greyhounds, and so they chased the hart into a
castle, and in the chief place of the castle they slew the hart; Sir Gawaine
and Gaheris followed after. Right so there came a knight out of a chamber with
a sword drawn in his hand and slew two of the greyhounds, even in the sight of
Sir Gawaine, and the remnant he chased them with his sword out of the castle.
And when he came again, he said, O my white hart, me repenteth that thou art
dead, for my sovereign lady gave thee to me, and evil have I kept thee, and thy
death shall be dear bought an I live. And anon he went into his chamber and
armed him, and came out fiercely, and there met he with Sir Gawaine. Why have
ye slain my hounds? said Sir Gawaine, for they did but their kind, and liefer I
had ye had wroken your anger upon me than upon a dumb beast. Thou sayest truth,
said the knight, I have avenged me on thy hounds, and so I will on thee or thou
go. Then Sir Gawaine alighted afoot and dressed his shield, and struck together
mightily, and clave their shields, and stoned their helms, and brake their
hauberks that the blood ran down to their feet.

At the last Sir Gawaine smote the knight so hard that he fell to the earth, and
then he cried mercy, and yielded him, and besought him as he was a knight and
gentleman, to save his life. Thou shalt die, said Sir Gawaine, for slaying of
my hounds. I will make amends, said the knight, unto my power. Sir Gawaine
would no mercy have, but unlaced his helm to have stricken off his head. Right
so came his lady out of a chamber and fell over him, and so he smote off her
head by misadventure. Alas, said Gaheris, that is foully and shamefully done,
that shame shall never from you; also ye should give mercy unto them that ask
mercy, for a knight without mercy is without worship. Sir Gawaine was so
stonied of the death of this fair lady that he wist not what he did, and said
unto the knight, Arise, I will give thee mercy. Nay, nay, said the knight, I
take no force of mercy now, for thou hast slain my love and my lady that I
loved best of all earthly things. Me sore repenteth it, said Sir Gawaine, for I
thought to strike unto thee; but now thou shalt go unto King Arthur and tell
him of thine adventures, and how thou art overcome by the knight that went in
the quest of the white hart. I take no force, said the knight, whether I live
or I die; but so for dread of death he swore to go unto King Arthur, and he
made him to bear one greyhound before him on his horse, and another behind him.
What is your name? said Sir Gawaine, or we depart. My name is, said the knight,
Ablamar of the Marsh. So he departed toward Camelot.

CHAPTER VIII.

How four knights fought against
Gawaine and Gaheris, and how they were overcome, and their lives saved at
request of four ladies.

And Sir Gawaine went into the castle, and made him ready to lie there all
night, and would have unarmed him. What will ye do, said Gaheris, will ye unarm
you in this country? Ye may think ye have many enemies here. They had not
sooner said that word but there came four knights well armed, and assailed Sir
Gawaine hard, and said unto him, Thou new-made knight, thou hast shamed thy
knighthood, for a knight without mercy is dishonoured. Also thou hast slain a
fair lady to thy great shame to the world’s end, and doubt thou not thou
shalt have great need of mercy or thou depart from us. And therewith one of
them smote Sir Gawaine a great stroke that nigh he fell to the earth, and
Gaheris smote him again sore, and so they were on the one side and on the
other, that Sir Gawaine and Gaheris were in jeopardy of their lives; and one
with a bow, an archer, smote Sir Gawaine through the arm that it grieved him
wonderly sore. And as they should have been slain, there came four fair ladies,
and besought the knights of grace for Sir Gawaine; and goodly at request of the
ladies they gave Sir Gawaine and Gaheris their lives, and made them to yield
them as prisoners. Then Gawaine and Gaheris made great dole. Alas! said Sir
Gawaine, mine arm grieveth me sore, I am like to be maimed; and so made his
complaint piteously.

Early on the morrow there came to Sir Gawaine one of the four ladies that had
heard all his complaint, and said, Sir knight, what cheer? Not good, said he.
It is your own default, said the lady, for ye have done a passing foul deed in
the slaying of the lady, the which will be great villainy unto you. But be ye
not of King Arthur’s kin? said the lady. Yes truly, said Sir Gawaine.
What is your name? said the lady, ye must tell it me or ye pass. My name is
Gawaine, the King Lot of Orkney’s son, and my mother is King
Arthur’s sister. Ah! then are ye nephew unto King Arthur, said the lady,
and I shall so speak for you that ye shall have conduct to go to King Arthur
for his love. And so she departed and told the four knights how their prisoner
was King Arthur’s nephew, and his name is Sir Gawaine, King Lot’s
son of Orkney. And they gave him the hart’s head because it was in his
quest. Then anon they delivered Sir Gawaine under this promise, that he should
bear the dead lady with him in this manner; the head of her was hanged about
his neck, and the whole body of her lay before him on his horse’s mane.
Right so rode he forth unto Camelot. And anon as he was come, Merlin desired of
King Arthur that Sir Gawaine should be sworn to tell of all his adventures, and
how he slew the lady, and how he would give no mercy unto the knight,
wherethrough the lady was slain. Then the king and the queen were greatly
displeased with Sir Gawaine for the slaying of the lady. And there by ordinance
of the queen there was set a quest of ladies on Sir Gawaine, and they judged
him for ever while he lived to be with all ladies, and to fight for their
quarrels; and that ever he should be courteous, and never to refuse mercy to
him that asketh mercy. Thus was Gawaine sworn upon the Four Evangelists that he
should never be against lady nor gentlewoman, but if he fought for a lady and
his adversary fought for another. And thus endeth the adventure of Sir Gawaine
that he did at the marriage of King Arthur. Amen.

CHAPTER IX.

How Sir Tor rode after the knight with
the brachet, and of his adventure by the way.

When Sir Tor was ready, he mounted upon his horseback, and rode after the
knight with the brachet. So as he rode he met with a dwarf suddenly that smote
his horse on the head with a staff, that he went backward his spear length. Why
dost thou so? said Sir Tor. For thou shalt not pass this way, but if thou joust
with yonder knights of the pavilions. Then was Tor ware where two pavilions
were, and great spears stood out, and two shields hung on trees by the
pavilions. I may not tarry, said Sir Tor, for I am in a quest that I must needs
follow. Thou shalt not pass, said the dwarf, and therewithal he blew his horn.
Then there came one armed on horseback, and dressed his shield, and came fast
toward Tor, and he dressed him against him, and so ran together that Tor bare
him from his horse. And anon the knight yielded him to his mercy. But, sir, I
have a fellow in yonder pavilion that will have ado with you anon. He shall be
welcome, said Sir Tor. Then was he ware of another knight coming with great
raundon, and each of them dressed to other, that marvel it was to see; but the
knight smote Sir Tor a great stroke in midst of the shield that his spear all
to-shivered. And Sir Tor smote him through the shield below of the shield that
it went through the cost of the knight, but the stroke slew him not. And
therewith Sir Tor alighted and smote him on the helm a great stroke, and
therewith the knight yielded him and besought him of mercy. I will well, said
Sir Tor, but thou and thy fellow must go unto King Arthur, and yield you
prisoners unto him. By whom shall we say are we thither sent? Ye shall say by
the knight that went in the quest of the knight that went with the brachet.
Now, what be your two names? said Sir Tor. My name is, said the one, Sir Felot
of Langduk; and my name is, said the other, Sir Petipase of Winchelsea. Now go
ye forth, said Sir Tor, and God speed you and me. Then came the dwarf and said
unto Sir Tor, I pray you give me a gift. I will well, said Sir Tor, ask. I ask
no more, said the dwarf, but that ye will suffer me to do you service, for I
will serve no more recreant knights. Take an horse, said Sir Tor, and ride on
with me. I wot ye ride after the knight with the white brachet, and I shall
bring you where he is, said the dwarf. And so they rode throughout a forest,
and at the last they were ware of two pavilions, even by a priory, with two
shields, and the one shield was enewed with white, and the other shield was
red.

CHAPTER X.

How Sir Tor found the brachet with a
lady, and how a knight assailed him for the said brachet.

Therewith Sir Tor alighted and took the dwarf his glaive, and so he came to the
white pavilion, and saw three damosels lie in it, on one pallet, sleeping, and
so he went to the other pavilion, and found a lady lying sleeping therein, but
there was the white brachet that bayed at her fast, and therewith the lady yede
out of the pavilion and all her damosels. But anon as Sir Tor espied the white
brachet, he took her by force and took her to the dwarf. What, will ye so, said
the lady, take my brachet from me? Yea, said Sir Tor, this brachet have I
sought from King Arthur’s court hither. Well, said the lady, knight, ye
shall not go far with her, but that ye shall be met and grieved. I shall abide
what adventure that cometh by the grace of God, and so mounted upon his horse,
and passed on his way toward Camelot; but it was so near night he might not
pass but little further. Know ye any lodging? said Tor. I know none, said the
dwarf, but here beside is an hermitage, and there ye must take lodging as ye
find. And within a while they came to the hermitage and took lodging; and was
there grass, oats and bread for their horses; soon it was sped, and full hard
was their supper; but there they rested them all night till on the morn, and
heard a mass devoutly, and took their leave of the hermit, and Sir Tor prayed
the hermit to pray for him. He said he would, and betook him to God. And so
mounted upon horseback and rode towards Camelot a long while.

With that they heard a knight call loud that came after them, and he said,
Knight, abide and yield my brachet that thou took from my lady. Sir Tor
returned again, and beheld him how he was a seemly knight and well horsed, and
well armed at all points; then Sir Tor dressed his shield, and took his spear
in his hands, and the other came fiercely upon him, and smote both horse and
man to the earth. Anon they arose lightly and drew their swords as eagerly as
lions, and put their shields afore them, and smote through the shields, that
the cantels fell off both parties. Also they tamed their helms that the hot
blood ran out, and the thick mails of their hauberks they carved and rove in
sunder that the hot blood ran to the earth, and both they had many wounds and
were passing weary. But Sir Tor espied that the other knight fainted, and then
he sued fast upon him, and doubled his strokes, and gart him go to the earth on
the one side. Then Sir Tor bade him yield him. That will I not, said Abelleus,
while my life lasteth and the soul is within my body, unless that thou wilt
give me the brachet. That will I not do, said Sir Tor, for it was my quest to
bring again thy brachet, thee, or both.

CHAPTER XI.

How Sir Tor overcame the knight, and
how he lost his head at the request of a lady.

With that came a damosel riding on a palfrey as fast as she might drive, and
cried with a loud voice unto Sir Tor. What will ye with me? said Sir Tor. I
beseech thee, said the damosel, for King Arthur’s love, give me a gift; I
require thee, gentle knight, as thou art a gentleman. Now, said Tor, ask a gift
and I will give it you. Gramercy, said the damosel; now I ask the head of the
false knight Abelleus, for he is the most outrageous knight that liveth, and
the greatest murderer. I am loath, said Sir Tor, of that gift I have given you;
let him make amends in that he hath trespassed unto you. Now, said the damosel,
he may not, for he slew mine own brother before mine own eyes, that was a
better knight than he, an he had had grace; and I kneeled half an hour afore
him in the mire for to save my brother’s life, that had done him no
damage, but fought with him by adventure of arms, and so for all that I could
do he struck off his head; wherefore I require thee, as thou art a true knight,
to give me my gift, or else I shall shame thee in all the court of King Arthur;
for he is the falsest knight living, and a great destroyer of good knights.
Then when Abelleus heard this, he was more afeard, and yielded him and asked
mercy. I may not now, said Sir Tor, but if I should be found false of my
promise; for while I would have taken you to mercy ye would none ask, but if ye
had the brachet again, that was my quest. And therewith he took off his helm,
and he arose and fled, and Sir Tor after him, and smote off his head quite.

Now sir, said the damosel, it is near night; I pray you come and lodge with me
here at my place, it is here fast by. I will well, said Sir Tor, for his horse
and he had fared evil since they departed from Camelot, and so he rode with
her, and had passing good cheer with her; and she had a passing fair old knight
to her husband that made him passing good cheer, and well eased both his horse
and him. And on the morn he heard his mass, and brake his fast, and took his
leave of the knight and of the lady, that besought him to tell them his name.
Truly, he said, my name is Sir Tor that was late made knight, and this was the
first quest of arms that ever I did, to bring again that this knight Abelleus
took away from King Arthur’s court. O fair knight, said the lady and her
husband, an ye come here in our marches, come and see our poor lodging, and it
shall be always at your commandment. So Sir Tor departed and came to Camelot on
the third day by noon, and the king and the queen and all the court was passing
fain of his coming, and made great joy that he was come again; for he went from
the court with little succour, but as King Pellinore his father gave him an old
courser, and King Arthur gave him armour and a sword, and else had he none
other succour, but rode so forth himself alone. And then the king and the queen
by Merlin’s advice made him to swear to tell of his adventures, and so he
told and made proofs of his deeds as it is afore rehearsed, wherefore the king
and the queen made great joy. Nay, nay, said Merlin, these be but japes to that
he shall do; for he shall prove a noble knight of prowess, as good as any is
living, and gentle and courteous, and of good tatches, and passing true of his
promise, and never shall outrage. Wherethrough Merlin’s words King Arthur
gave him an earldom of lands that fell unto him. And here endeth the quest of
Sir Tor, King Pellinore’s son.

CHAPTER XII.

How King Pellinore rode after the
lady and the knight that led her away, and how a lady desired help of him, and
how he fought with two knights for that lady, of whom he slew the one at the
first stroke.

Then King Pellinore armed him and mounted upon his horse, and rode more than a
pace after the lady that the knight led away. And as he rode in a forest, he
saw in a valley a damosel sit by a well, and a wounded knight in her arms, and
Pellinore saluted her. And when she was ware of him, she cried overloud, Help
me, knight; for Christ’s sake, King Pellinore. And he would not tarry, he
was so eager in his quest, and ever she cried an hundred times after help. When
she saw he would not abide, she prayed unto God to send him as much need of
help as she had, and that he might feel it or he died. So, as the book telleth,
the knight there died that there was wounded, wherefore the lady for pure
sorrow slew herself with his sword. As King Pellinore rode in that valley he
met with a poor man, a labourer. Sawest thou not, said Pellinore, a knight
riding and leading away a lady? Yea, said the man, I saw that knight, and the
lady that made great dole; and yonder beneath in a valley there shall ye see
two pavilions, and one of the knights of the pavilions challenged that lady of
that knight, and said she was his cousin near, wherefore he should lead her no
farther. And so they waged battle in that quarrel, the one said he would have
her by force, and the other said he would have the rule of her, by cause he was
her kinsman, and would lead her to her kin. For this quarrel he left them
fighting. And if ye will ride a pace ye shall find them fighting, and the lady
was beleft with the two squires in the pavilions. God thank thee, said King
Pellinore.

Then he rode a wallop till he had a sight of the two pavilions, and the two
knights fighting. Anon he rode unto the pavilions, and saw the lady that was
his quest, and said, Fair lady, ye must go with me unto the court of King
Arthur. Sir knight, said the two squires that were with her, yonder are two
knights that fight for this lady, go thither and depart them, and be agreed
with them, and then may ye have her at your pleasure. Ye say well, said King
Pellinore. And anon he rode betwixt them, and departed them, and asked them the
causes why that they fought? Sir knight, said the one, I shall tell you, this
lady is my kinswoman nigh, mine aunt’s daughter, and when I heard her
complain that she was with him maugre her head, I waged battle to fight with
him. Sir knight, said the other, whose name was Hontzlake of Wentland, and this
lady I gat by my prowess of arms this day at Arthur’s court. That is
untruly said, said King Pellinore, for ye came in suddenly there as we were at
the high feast, and took away this lady or any man might make him ready; and
therefore it was my quest to bring her again and you both, or else the one of
us to abide in the field; therefore the lady shall go with me, or I will die
for it, for I have promised it King Arthur. And therefore fight ye no more, for
none of you shall have no part of her at this time; and if ye list to fight for
her, fight with me, and I will defend her. Well, said the knights, make you
ready, and we shall assail you with all our power. And as King Pellinore would
have put his horse from them, Sir Hontzlake rove his horse through with a
sword, and said: Now art thou on foot as well as we are. When King Pellinore
espied that his horse was slain, lightly he leapt from his horse and pulled out
his sword, and put his shield afore him, and said, Knight, keep well thy head,
for thou shalt have a buffet for the slaying of my horse. So King Pellinore
gave him such a stroke upon the helm that he clave the head down to the chin,
that he fell to the earth dead.

CHAPTER XIII.

How King Pellinore gat the lady and
brought her to Camelot to the court of King Arthur.

And then he turned him to the other knight, that was sore wounded. But when he
saw the other’s buffet, he would not fight, but kneeled down and said,
Take my cousin the lady with you at your request, and I require you, as ye be a
true knight, put her to no shame nor villainy. What, said King Pellinore, will
ye not fight for her? No, sir, said the knight, I will not fight with such a
knight of prowess as ye be. Well, said Pellinore, ye say well; I promise you
she shall have no villainy by me, as I am true knight; but now me lacketh an
horse, said Pellinore, but I will have Hontzlake’s horse. Ye shall not
need, said the knight, for I shall give you such an horse as shall please you,
so that you will lodge with me, for it is near night. I will well, said King
Pellinore, abide with you all night. And there he had with him right good
cheer, and fared of the best with passing good wine, and had merry rest that
night. And on the morn he heard a mass and dined; and then was brought him a
fair bay courser, and King Pellinore’s saddle set upon him. Now, what
shall I call you? said the knight, inasmuch as ye have my cousin at your desire
of your quest. Sir, I shall tell you, my name is King Pellinore of the Isles
and knight of the Table Round. Now I am glad, said the knight, that such a
noble man shall have the rule of my cousin. Now, what is your name? said
Pellinore, I pray you tell me. Sir, my name is Sir Meliot of Logurs, and this
lady my cousin hight Nimue, and the knight that was in the other pavilion is my
sworn brother, a passing good knight, and his name is Brian of the Isles, and
he is full loath to do wrong, and full loath to fight with any man, but if he
be sore sought on, so that for shame he may not leave it. It is marvel, said
Pellinore, that he will not have ado with me. Sir, he will not have ado with no
man but if it be at his request. Bring him to the court, said Pellinore, one of
these days. Sir, we will come together. And ye shall be welcome, said
Pellinore, to the court of King Arthur, and greatly allowed for your coming.
And so he departed with the lady, and brought her to Camelot.

So as they rode in a valley it was full of stones, and there the lady’s
horse stumbled and threw her down, that her arm was sore bruised and near she
swooned for pain. Alas! sir, said the lady, mine arm is out of lithe,
wherethrough I must needs rest me. Ye shall well, said King Pellinore. And so
he alighted under a fair tree where was fair grass, and he put his horse
thereto, and so laid him under the tree and slept till it was nigh night. And
when he awoke he would have ridden. Sir, said the lady, it is so dark that ye
may as well ride backward as forward. So they abode still and made there their
lodging. Then Sir Pellinore put off his armour; then a little afore midnight
they heard the trotting of an horse. Be ye still, said King Pellinore, for we
shall hear of some adventure.

CHAPTER XIV.

How on the way he heard two knights,
as he lay by night in a valley, and of their adventures.

And therewith he armed him. So right even afore him there met two knights, the
one came froward Camelot, and the other from the north, and either saluted
other. What tidings at Camelot? said the one. By my head, said the other, there
have I been and espied the court of King Arthur, and there is such a fellowship
they may never be broken, and well-nigh all the world holdeth with Arthur, for
there is the flower of chivalry. Now for this cause I am riding into the north,
to tell our chieftains of the fellowship that is withholden with King Arthur.
As for that, said the other knight, I have brought a remedy with me, that is
the greatest poison that ever ye heard speak of, and to Camelot will I with it,
for we have a friend right nigh King Arthur, and well cherished, that shall
poison King Arthur; for so he hath promised our chieftains, and received great
gifts for to do it. Beware, said the other knight, of Merlin, for he knoweth
all things by the devil’s craft. Therefore will I not let it, said the
knight. And so they departed asunder. Anon after Pellinore made him ready, and
his lady, [and] rode toward Camelot; and as they came by the well there as the
wounded knight was and the lady, there he found the knight, and the lady eaten
with lions or wild beasts, all save the head, wherefore he made great sorrow,
and wept passing sore, and said, Alas! her life might I have saved; but I was
so fierce in my quest, therefore I would not abide. Wherefore make ye such
dole? said the lady. I wot not, said Pellinore, but my heart mourneth sore of
the death of her, for she was a passing fair lady and a young. Now, will ye do
by mine advice? said the lady, take this knight and let him be buried in an
hermitage, and then take the lady’s head and bear it with you unto
Arthur. So King Pellinore took this dead knight on his shoulders, and brought
him to the hermitage, and charged the hermit with the corpse, that service
should be done for the soul; and take his harness for your pain. It shall be
done, said the hermit, as I will answer unto God.

CHAPTER XV.

How when he was come to Camelot he was
sworn upon a book to tell the truth of his quest.

And therewith they departed, and came there as the head of the lady lay with a
fair yellow hair that grieved King Pellinore passingly sore when he looked on
it, for much he cast his heart on the visage. And so by noon they came to
Camelot; and the king and the queen were passing fain of his coming to the
court. And there he was made to swear upon the Four Evangelists, to tell the
truth of his quest from the one to the other. Ah! Sir Pellinore, said Queen
Guenever, ye were greatly to blame that ye saved not this lady’s life.
Madam, said Pellinore, ye were greatly to blame an ye would not save your own
life an ye might, but, save your pleasure, I was so furious in my quest that I
would not abide, and that repenteth me, and shall the days of my life. Truly,
said Merlin, ye ought sore to repent it, for that lady was your own daughter
begotten on the lady of the Rule, and that knight that was dead was her love,
and should have wedded her, and he was a right good knight of a young man, and
would have proved a good man, and to this court was he coming, and his name was
Sir Miles of the Launds, and a knight came behind him and slew him with a
spear, and his name is Loraine le Savage, a false knight and a coward; and she
for great sorrow and dole slew herself with his sword, and her name was Eleine.
And because ye would not abide and help her, ye shall see your best friend fail
you when ye be in the greatest distress that ever ye were or shall be. And that
penance God hath ordained you for that deed, that he that ye shall most trust
to of any man alive, he shall leave you there ye shall be slain. Me
forthinketh, said King Pellinore, that this shall me betide, but God may fordo
well destiny.

Thus, when the quest was done of the white hart, the which followed Sir
Gawaine; and the quest of the brachet, followed of Sir Tor, Pellinore’s
son; and the quest of the lady that the knight took away, the which King
Pellinore at that time followed; then the king stablished all his knights, and
them that were of lands not rich he gave them lands, and charged them never to
do outrageousity nor murder, and always to flee treason; also, by no means to
be cruel, but to give mercy unto him that asketh mercy, upon pain of forfeiture
of their worship and lordship of King Arthur for evermore; and always to do
ladies, damosels, and gentlewomen succour, upon pain of death. Also, that no
man take no battles in a wrongful quarrel for no law, nor for no world’s
goods. Unto this were all the knights sworn of the Table Round, both old and
young. And every year were they sworn at the high feast of Pentecost.

Explicit the Wedding of King Arthur.

Sequitur quartus liber.

BOOK IV.

CHAPTER I.

How Merlin was assotted and doted on
one of the ladies of the lake, and how he was shut in a rock under a stone and
there died.

So after these quests of Sir Gawaine, Sir Tor, and King Pellinore, it fell so
that Merlin fell in a dotage on the damosel that King Pellinore brought to
court, and she was one of the damosels of the lake, that hight Nimue. But
Merlin would let her have no rest, but always he would be with her. And ever
she made Merlin good cheer till she had learned of him all manner thing that
she desired; and he was assotted upon her, that he might not be from her. So on
a time he told King Arthur that he should not dure long, but for all his crafts
he should be put in the earth quick. And so he told the king many things that
should befall, but always he warned the king to keep well his sword and the
scabbard, for he told him how the sword and the scabbard should be stolen by a
woman from him that he most trusted. Also he told King Arthur that he should
miss him,—Yet had ye liefer than all your lands to have me again. Ah,
said the king, since ye know of your adventure, purvey for it, and put away by
your crafts that misadventure. Nay, said Merlin, it will not be; so he departed
from the king. And within a while the Damosel of the Lake departed, and Merlin
went with her evermore wheresomever she went. And ofttimes Merlin would have
had her privily away by his subtle crafts; then she made him to swear that he
should never do none enchantment upon her if he would have his will. And so he
sware; so she and Merlin went over the sea unto the land of Benwick, whereas
King Ban was king that had great war against King Claudas, and there Merlin
spake with King Ban’s wife, a fair lady and a good, and her name was
Elaine, and there he saw young Launcelot. There the queen made great sorrow for
the mortal war that King Claudas made on her lord and on her lands. Take none
heaviness, said Merlin, for this same child within this twenty year shall
revenge you on King Claudas, that all Christendom shall speak of it; and this
same child shall be the most man of worship of the world, and his first name is
Galahad, that know I well, said Merlin, and since ye have confirmed him
Launcelot. That is truth, said the queen, his first name was Galahad. O Merlin,
said the queen, shall I live to see my son such a man of prowess? Yea, lady, on
my peril ye shall see it, and live many winters after.

And so, soon after, the lady and Merlin departed, and by the way Merlin showed
her many wonders, and came into Cornwall. And always Merlin lay about the lady
to have her maidenhood, and she was ever passing weary of him, and fain would
have been delivered of him, for she was afeard of him because he was a
devil’s son, and she could not beskift him by no mean. And so on a time
it happed that Merlin showed to her in a rock whereas was a great wonder, and
wrought by enchantment, that went under a great stone. So by her subtle working
she made Merlin to go under that stone to let her wit of the marvels there; but
she wrought so there for him that he came never out for all the craft he could
do. And so she departed and left Merlin.

CHAPTER II.

How five kings came into this land to
war against King Arthur, and what counsel Arthur had against them.

And as King Arthur rode to Camelot, and held there a great feast with mirth and
joy, so soon after he returned unto Cardoile, and there came unto Arthur new
tidings that the king of Denmark, and the king of Ireland that was his brother,
and the king of the Vale, and the king of Soleise, and the king of the Isle of
Longtains, all these five kings with a great host were entered into the land of
King Arthur, and burnt and slew clean afore them, both cities and castles, that
it was pity to hear. Alas, said Arthur, yet had I never rest one month since I
was crowned king of this land. Now shall I never rest till I meet with those
kings in a fair field, that I make mine avow; for my true liege people shall
not be destroyed in my default, go with me who will, and abide who that will.
Then the king let write unto King Pellinore, and prayed him in all haste to
make him ready with such people as he might lightliest rear and hie him after
in all haste. All the barons were privily wroth that the king would depart so
suddenly; but the king by no mean would abide, but made writing unto them that
were not there, and bade them hie after him, such as were not at that time in
the court. Then the king came to Queen Guenever, and said, Lady, make you
ready, for ye shall go with me, for I may not long miss you; ye shall cause me
to be the more hardy, what adventure so befall me; I will not wit my lady to be
in no jeopardy. Sir, said she, I am at your commandment, and shall be ready
what time so ye be ready. So on the morn the king and the queen departed with
such fellowship as they had, and came into the north, into a forest beside
Humber, and there lodged them. When the word and tiding came unto the five
kings above said, that Arthur was beside Humber in a forest, there was a
knight, brother unto one of the five kings, that gave them this counsel: Ye
know well that Sir Arthur hath the flower of chivalry of the world with him, as
it is proved by the great battle he did with the eleven kings; and therefore
hie unto him night and day till that we be nigh him, for the longer he tarrieth
the bigger he is, and we ever the weaker; and he is so courageous of himself
that he is come to the field with little people, and therefore let us set upon
him or day and we shall slay down; of his knights there shall none escape.

CHAPTER III.

How King Arthur had ado with them and
overthrew them, and slew the five kings and made the remnant to flee.

Unto this counsel these five kings assented, and so they passed forth with
their host through North Wales, and came upon Arthur by night, and set upon his
host as the king and his knights were in their pavilions. King Arthur was
unarmed, and had laid him to rest with his Queen Guenever. Sir, said Sir Kay,
it is not good we be unarmed. We shall have no need, said Sir Gawaine and Sir
Griflet, that lay in a little pavilion by the king. With that they heard a
great noise, and many cried, Treason, treason! Alas, said King Arthur, we be
betrayed! Unto arms, fellows, then he cried. So they were armed anon at all
points. Then came there a wounded knight unto the king, and said, Sir, save
yourself and my lady the queen, for our host is destroyed, and much people of
ours slain. So anon the king and the queen and the three knights took their
horses, and rode toward Humber to pass over it, and the water was so rough that
they were afraid to pass over. Now may ye choose, said King Arthur, whether ye
will abide and take the adventure on this side, for an ye be taken they will
slay you. It were me liefer, said the queen, to die in the water than to fall
in your enemies’ hands and there be slain.

And as they stood so talking, Sir Kay saw the five kings coming on horseback by
themselves alone, with their spears in their hands even toward them. Lo, said
Sir Kay, yonder be the five kings; let us go to them and match them. That were
folly, said Sir Gawaine, for we are but three and they be five. That is truth,
said Sir Griflet. No force, said Sir Kay, I will undertake for two of them, and
then may ye three undertake for the other three. And therewithal, Sir Kay let
his horse run as fast as he might, and struck one of them through the shield
and the body a fathom, that the king fell to the earth stark dead. That saw Sir
Gawaine, and ran unto another king so hard that he smote him through the body.
And therewithal King Arthur ran to another, and smote him through the body with
a spear, that he fell to the earth dead. Then Sir Griflet ran unto the fourth
king, and gave him such a fall that his neck brake. Anon Sir Kay ran unto the
fifth king, and smote him so hard on the helm that the stroke clave the helm
and the head to the earth. That was well stricken, said King Arthur, and
worshipfully hast thou holden thy promise, therefore I shall honour thee while
that I live. And therewithal they set the queen in a barge into Humber; but
always Queen Guenever praised Sir Kay for his deeds, and said, What lady that
ye love, and she love you not again she were greatly to blame; and among
ladies, said the queen, I shall bear your noble fame, for ye spake a great
word, and fulfilled it worshipfully. And therewith the queen departed.

Then the king and the three knights rode into the forest, for there they
supposed to hear of them that were escaped; and there he found the most part of
his people, and told them all how the five kings were dead. And therefore let
us hold us together till it be day, and when their host have espied that their
chieftains be slain, they will make such dole that they shall no more help
themselves. And right so as the king said, so it was; for when they found the
five kings dead, they made such dole that they fell from their horses.
Therewithal came King Arthur but with a few people, and slew on the left hand
and on the right hand, that well-nigh there escaped no man, but all were slain
to the number thirty thousand. And when the battle was all ended, the king
kneeled down and thanked God meekly. And then he sent for the queen, and soon
she was come, and she made great joy of the overcoming of that battle.

CHAPTER IV.

How the battle was finished or he
came, and how King Arthur founded an abbey where the battle was.

Therewithal came one to King Arthur, and told him that King Pellinore was
within three mile with a great host; and he said, Go unto him, and let him
understand how we have sped. So within a while King Pellinore came with a great
host, and saluted the people and the king, and there was great joy made on
every side. Then the king let search how much people of his party there was
slain; and there were found but little past two hundred men slain and eight
knights of the Table Round in their pavilions. Then the king let rear and
devise in the same place whereat the battle was done a fair abbey, and endowed
it with great livelihood, and let it call the Abbey of La Beale Adventure. But
when some of them came into their countries, whereof the five kings were kings,
and told them how they were slain, there was made great dole. And all King
Arthur’s enemies, as the King of North Wales, and the kings of the North,
[when they] wist of the battle, they were passing heavy. And so the king
returned unto Camelot in haste.

And when he was come to Camelot he called King Pellinore unto him, and said, Ye
understand well that we have lost eight knights of the best of the Table Round,
and by your advice we will choose eight again of the best we may find in this
court. Sir, said Pellinore, I shall counsel you after my conceit the best:
there are in your court full noble knights both of old and young; and therefore
by mine advice ye shall choose half of the old and half of the young. Which be
the old? said King Arthur. Sir, said King Pellinore, meseemeth that King Uriens
that hath wedded your sister Morgan le Fay, and the King of the Lake, and Sir
Hervise de Revel, a noble knight, and Sir Galagars, the fourth. This is well
devised, said King Arthur, and right so shall it be. Now, which are the four
young knights? said Arthur. Sir, said Pellinore, the first is Sir Gawaine, your
nephew, that is as good a knight of his time as any is in this land; and the
second as meseemeth best is Sir Griflet le Fise de Dieu, that is a good knight
and full desirous in arms, and who may see him live he shall prove a good
knight; and the third as meseemeth is well to be one of the knights of the
Round Table, Sir Kay the Seneschal, for many times he hath done full
worshipfully, and now at your last battle he did full honourably for to
undertake to slay two kings. By my head, said Arthur, he is best worth to be a
knight of the Round Table of any that ye have rehearsed, an he had done no more
prowess in his life days.

CHAPTER V.

How Sir Tor was made knight of the
Round Table, and how Bagdemagus was displeased.

Now, said King Pellinore, I shall put to you two knights, and ye shall choose
which is most worthy, that is Sir Bagdemagus, and Sir Tor, my son. But because
Sir Tor is my son I may not praise him, but else, an he were not my son, I
durst say that of his age there is not in this land a better knight than he is,
nor of better conditions and loath to do any wrong, and loath to take any
wrong. By my head, said Arthur, he is a passing good knight as any ye spake of
this day, that wot I well, said the king; for I have seen him proved, but he
saith little and he doth much more, for I know none in all this court an he
were as well born on his mother’s side as he is on your side, that is
like him of prowess and of might: and therefore I will have him at this time,
and leave Sir Bagdemagus till another time. So when they were so chosen by the
assent of all the barons, so were there found in their sieges every
knights’ names that here are rehearsed, and so were they set in their
sieges; whereof Sir Bagdemagus was wonderly wroth, that Sir Tor was advanced
afore him, and therefore suddenly he departed from the court, and took his
squire with him, and rode long in a forest till they came to a cross, and there
alighted and said his prayers devoutly. The meanwhile his squire found written
upon the cross, that Bagdemagus should never return unto the court again, till
he had won a knight’s body of the Round Table, body for body. So, sir,
said the squire, here I find writing of you, therefore I rede you return again
to the court. That shall I never, said Bagdemagus, till men speak of me great
worship, and that I be worthy to be a knight of the Round Table. And so he rode
forth, and there by the way he found a branch of an holy herb that was the sign
of the Sangreal, and no knight found such tokens but he were a good liver.

So, as Sir Bagdemagus rode to see many adventures, it happed him to come to the
rock whereas the Lady of the Lake had put Merlin under the stone, and there he
heard him make great dole; whereof Sir Bagdemagus would have holpen him, and
went unto the great stone, and it was so heavy that an hundred men might not
lift it up. When Merlin wist he was there, he bade leave his labour, for all
was in vain, for he might never be holpen but by her that put him there. And so
Bagdemagus departed and did many adventures, and proved after a full good
knight, and came again to the court and was made knight of the Round Table. So
on the morn there fell new tidings and other adventures.

CHAPTER VI.

How King Arthur, King Uriens, and Sir
Accolon of Gaul, chased an hart, and of their marvellous adventures.

Then it befell that Arthur and many of his knights rode a-hunting into a great
forest, and it happed King Arthur, King Uriens, and Sir Accolon of Gaul,
followed a great hart, for they three were well horsed, and so they chased so
fast that within a while they three were then ten mile from their fellowship.
And at the last they chased so sore that they slew their horses underneath
them. Then were they all three on foot, and ever they saw the hart afore them
passing weary and enbushed. What will we do? said King Arthur, we are hard
bestead. Let us go on foot, said King Uriens, till we may meet with some
lodging. Then were they ware of the hart that lay on a great water bank, and a
brachet biting on his throat, and more other hounds came after. Then King
Arthur blew the prise and dight the hart.

Then the king looked about the world, and saw afore him in a great water a
little ship, all apparelled with silk down to the water, and the ship came
right unto them and landed on the sands. Then Arthur went to the bank and
looked in, and saw none earthly creature therein. Sirs, said the king, come
thence, and let us see what is in this ship. So they went in all three, and
found it richly behanged with cloth of silk. By then it was dark night, and
there suddenly were about them an hundred torches set upon all the sides of the
ship boards, and it gave great light; and therewithal there came out twelve
fair damosels and saluted King Arthur on their knees, and called him by his
name, and said he was right welcome, and such cheer as they had he should have
of the best. The king thanked them fair. Therewithal they led the king and his
two fellows into a fair chamber, and there was a cloth laid, richly beseen of
all that longed unto a table, and there were they served of all wines and meats
that they could think; of that the king had great marvel, for he fared never
better in his life as for one supper. And so when they had supped at their
leisure, King Arthur was led into a chamber, a richer beseen chamber saw he
never none, and so was King Uriens served, and led into such another chamber,
and Sir Accolon was led into the third chamber passing richly and well beseen;
and so they were laid in their beds easily. And anon they fell asleep, and
slept marvellously sore all the night. And on the morrow King Uriens was in
Camelot abed in his wife’s arms, Morgan le Fay. And when he awoke he had
great marvel, how he came there, for on the even afore he was two days’
journey from Camelot. And when King Arthur awoke he found himself in a dark
prison, hearing about him many complaints of woful knights.

CHAPTER VII.

How Arthur took upon him to fight to
be delivered out of prison, and also for to deliver twenty knights that were in
prison.

What are ye that so complain? said King Arthur. We be here twenty knights,
prisoners, said they, and some of us have lain here seven year, and some more
and some less. For what cause? said Arthur. We shall tell you, said the
knights; this lord of this castle, his name is Sir Damas, and he is the falsest
knight that liveth, and full of treason, and a very coward as any liveth, and
he hath a younger brother, a good knight of prowess, his name is Sir Ontzlake;
and this traitor Damas, the elder brother will give him no part of his
livelihood, but as Sir Ontzlake keepeth thorough prowess of his hands, and so
he keepeth from him a full fair manor and a rich, and therein Sir Ontzlake
dwelleth worshipfully, and is well beloved of all people. And this Sir Damas,
our master is as evil beloved, for he is without mercy, and he is a coward, and
great war hath been betwixt them both, but Ontzlake hath ever the better, and
ever he proffereth Sir Damas to fight for the livelihood, body for body, but he
will not do; other-else to find a knight to fight for him. Unto that Sir Damas
had granted to find a knight, but he is so evil beloved and hated, that there
is never a knight will fight for him. And when Damas saw this, that there was
never a knight would fight for him, he hath daily lain await with many knights
with him, and taken all the knights in this country to see and espy their
adventures, he hath taken them by force and brought them to his prison. And so
he took us separately as we rode on our adventures, and many good knights have
died in this prison for hunger, to the number of eighteen knights; and if any
of us all that here is, or hath been, would have foughten with his brother
Ontzlake, he would have delivered us, but for because this Damas is so false
and so full of treason we would never fight for him to die for it. And we be so
lean for hunger that unnethe we may stand on our feet. God deliver you, for his
mercy, said Arthur.

Anon, therewithal there came a damosel unto Arthur, and asked him, What cheer?
I cannot say, said he. Sir, said she, an ye will fight for my lord, ye shall be
delivered out of prison, and else ye escape never the life. Now, said Arthur,
that is hard, yet had I liefer to fight with a knight than to die in prison;
with this, said Arthur, I may be delivered and all these prisoners, I will do
the battle. Yes, said the damosel. I am ready, said Arthur, an I had horse and
armour. Ye shall lack none, said the damosel. Meseemeth, damosel, I should have
seen you in the court of Arthur. Nay said the damosel, I came never there, I am
the lord’s daughter of this castle. Yet was she false, for she was one of
the damosels of Morgan le Fay.

Anon she went unto Sir Damas, and told him how he would do battle for him, and
so he sent for Arthur. And when he came he was well coloured, and well made of
his limbs, that all knights that saw him said it were pity that such a knight
should die in prison. So Sir Damas and he were agreed that he should fight for
him upon this covenant, that all other knights should be delivered; and unto
that was Sir Damas sworn unto Arthur, and also to do the battle to the
uttermost. And with that all the twenty knights were brought out of the dark
prison into the hall, and delivered, and so they all abode to see the battle.

CHAPTER VIII.

How Accolon found himself by a well,
and he took upon him to do battle against Arthur.

Now turn we unto Accolon of Gaul, that when he awoke he found himself by a deep
well-side, within half a foot, in great peril of death. And there came out of
that fountain a pipe of silver, and out of that pipe ran water all on high in a
stone of marble. When Sir Accolon saw this, he blessed him and said, Jesus save
my lord King Arthur, and King Uriens, for these damosels in this ship have
betrayed us, they were devils and no women; and if I may escape this
misadventure, I shall destroy all where I may find these false damosels that
use enchantments. Right with that there came a dwarf with a great mouth and a
flat nose, and saluted Sir Accolon, and said how he came from Queen Morgan le
Fay, and she greeteth you well, and biddeth you be of strong heart, for ye
shall fight to morrow with a knight at the hour of prime, and therefore she
hath sent you here Excalibur, Arthur’s sword, and the scabbard, and she
biddeth you as ye love her, that ye do the battle to the uttermost, without any
mercy, like as ye had promised her when ye spake together in privity; and what
damosel that bringeth her the knight’s head, which ye shall fight withal,
she will make her a queen. Now I understand you well, said Accolon, I shall
hold that I have promised her now I have the sword: when saw ye my lady Queen
Morgan le Fay? Right late, said the dwarf. Then Accolon took him in his arms
and said, Recommend me unto my lady queen, and tell her all shall be done that
I have promised her, and else I will die for it. Now I suppose, said Accolon,
she hath made all these crafts and enchantments for this battle. Ye may well
believe it, said the dwarf. Right so there came a knight and a lady with six
squires, and saluted Accolon, and prayed him for to arise, and come and rest
him at his manor. And so Accolon mounted upon a void horse, and went with the
knight unto a fair manor by a priory, and there he had passing good cheer.

Then Sir Damas sent unto his brother Sir Ontzlake, and bade make him ready by
to-morn at the hour of prime, and to be in the field to fight with a good
knight, for he had found a good knight that was ready to do battle at all
points. When this word came unto Sir Ontzlake he was passing heavy, for he was
wounded a little to-fore through both his thighs with a spear, and made great
dole; but as he was wounded, he would have taken the battle on hand. So it
happed at that time, by the means of Morgan le Fay, Accolon was with Sir
Ontzlake lodged; and when he heard of that battle, and how Ontzlake was
wounded, he said that he would fight for him. Because Morgan le Fay had sent
him Excalibur and the sheath for to fight with the knight on the morn: this was
the cause Sir Accolon took the battle on hand. Then Sir Ontzlake was passing
glad, and thanked Sir Accolon with all his heart that he would do so much for
him. And therewithal Sir Ontzlake sent word unto his brother Sir Damas, that he
had a knight that for him should be ready in the field by the hour of prime.

So on the morn Sir Arthur was armed and well horsed, and asked Sir Damas, When
shall we to the field? Sir, said Sir Damas, ye shall hear mass. And so Arthur
heard a mass, and when mass was done there came a squire on a great horse, and
asked Sir Damas if his knight were ready, for our knight is ready in the field.
Then Sir Arthur mounted upon horseback, and there were all the knights and
commons of that country; and so by all advices there were chosen twelve good
men of the country for to wait upon the two knights. And right as Arthur was on
horseback there came a damosel from Morgan le Fay, and brought unto Sir Arthur
a sword like unto Excalibur, and the scabbard, and said unto Arthur, Morgan le
Fay sendeth here your sword for great love. And he thanked her, and weened it
had been so, but she was false, for the sword and the scabbard was counterfeit,
and brittle, and false.

CHAPTER IX.

Of the battle between King Arthur and
Accolon.

And then they dressed them on both parties of the field, and let their horses
run so fast that either smote other in the midst of the shield with their
spear-heads, that both horse and man went to the earth; and then they started
up both, and pulled out their swords. The meanwhile that they were thus at the
battle, came the Damosel of the Lake into the field, that put Merlin under the
stone; and she came thither for love of King Arthur, for she knew how Morgan le
Fay had so ordained that King Arthur should have been slain that day, and
therefore she came to save his life. And so they went eagerly to the battle,
and gave many great strokes, but always Arthur’s sword bit not like
Accolon’s sword; but for the most part, every stroke that Accolon gave he
wounded sore Arthur, that it was marvel he stood, and always his blood fell
from him fast.

When Arthur beheld the ground so sore be-bled he was dismayed, and then he
deemed treason that his sword was changed; for his sword bit not steel as it
was wont to do, therefore he dreaded him sore to be dead, for ever him seemed
that the sword in Accolon’s hand was Excalibur, for at every stroke that
Accolon struck he drew blood on Arthur. Now, knight, said Accolon unto Arthur,
keep thee well from me; but Arthur answered not again, and gave him such a
buffet on the helm that it made him to stoop, nigh falling down to the earth.
Then Sir Accolon withdrew him a little, and came on with Excalibur on high, and
smote Sir Arthur such a buffet that he fell nigh to the earth. Then were they
wroth both, and gave each other many sore strokes, but always Sir Arthur lost
so much blood that it was marvel he stood on his feet, but he was so full of
knighthood that knightly he endured the pain. And Sir Accolon lost not a deal
of blood, therefore he waxed passing light, and Sir Arthur was passing feeble,
and weened verily to have died; but for all that he made countenance as though
he might endure, and held Accolon as short as he might. But Accolon was so bold
because of Excalibur that he waxed passing hardy. But all men that beheld him
said they saw never knight fight so well as Arthur did considering the blood
that he bled. So was all the people sorry for him, but the two brethren would
not accord. Then always they fought together as fierce knights, and Sir Arthur
withdrew him a little for to rest him, and Sir Accolon called him to battle and
said, It is no time for me to suffer thee to rest. And therewith he came
fiercely upon Arthur, and Sir Arthur was wroth for the blood that he had lost,
and smote Accolon on high upon the helm, so mightily, that he made him nigh to
fall to the earth; and therewith Arthur’s sword brast at the cross, and
fell in the grass among the blood, and the pommel and the sure handles he held
in his hands. When Sir Arthur saw that, he was in great fear to die, but always
he held up his shield and lost no ground, nor bated no cheer.

CHAPTER X.

How King Arthur’s sword that he
fought with brake, and how he recovered of Accolon his own sword Excalibur, and
overcame his enemy.

Then Sir Accolon began with words of treason, and said, Knight, thou art
overcome, and mayst not endure, and also thou art weaponless, and thou hast
lost much of thy blood, and I am full loath to slay thee, therefore yield thee
to me as recreant. Nay, said Sir Arthur, I may not so, for I have promised to
do the battle to the uttermost by the faith of my body, while me lasteth the
life, and therefore I had liefer to die with honour than to live with shame;
and if it were possible for me to die an hundred times, I had liefer to die so
oft than yield me to thee; for though I lack weapon, I shall lack no worship,
and if thou slay me weaponless that shall be thy shame. Well, said Accolon, as
for the shame I will not spare, now keep thee from me, for thou art but a dead
man. And therewith Accolon gave him such a stroke that he fell nigh to the
earth, and would have had Arthur to have cried him mercy. But Sir Arthur
pressed unto Accolon with his shield, and gave him with the pommel in his hand
such a buffet that he went three strides aback.

When the Damosel of the Lake beheld Arthur, how full of prowess his body was,
and the false treason that was wrought for him to have had him slain, she had
great pity that so good a knight and such a man of worship should so be
destroyed. And at the next stroke Sir Accolon struck him such a stroke that by
the damosel’s enchantment the sword Excalibur fell out of Accolon’s
hand to the earth. And therewithal Sir Arthur lightly leapt to it, and gat it
in his hand, and forthwithal he knew that it was his sword Excalibur, and said,
Thou hast been from me all too long, and much damage hast thou done me; and
therewith he espied the scabbard hanging by his side, and suddenly he sterte to
him and pulled the scabbard from him, and threw it from him as far as he might
throw it. O knight, said Arthur, this day hast thou done me great damage with
this sword; now are ye come unto your death, for I shall not warrant you but ye
shall as well be rewarded with this sword, or ever we depart, as thou hast
rewarded me; for much pain have ye made me to endure, and much blood have I
lost. And therewith Sir Arthur rushed on him with all his might and pulled him
to the earth, and then rushed off his helm, and gave him such a buffet on the
head that the blood came out at his ears, his nose, and his mouth. Now will I
slay thee, said Arthur. Slay me ye may well, said Accolon, an it please you,
for ye are the best knight that ever I found, and I see well that God is with
you. But for I promised to do this battle, said Accolon, to the uttermost, and
never to be recreant while I lived, therefore shall I never yield me with my
mouth, but God do with my body what he will. Then Sir Arthur remembered him,
and thought he should have seen this knight. Now tell me, said Arthur, or I
will slay thee, of what country art thou, and of what court? Sir Knight, said
Sir Accolon, I am of the court of King Arthur, and my name is Accolon of Gaul.
Then was Arthur more dismayed than he was beforehand; for then he remembered
him of his sister Morgan le Fay, and of the enchantment of the ship. O sir
knight, said he, I pray you tell me who gave you this sword, and by whom ye had
it.

CHAPTER XI.

How Accolon confessed the treason of
Morgan le Fay, King Arthur’s sister, and how she would have done slay
him.

Then Sir Accolon bethought him, and said, Woe worth this sword, for by it have
I got my death. It may well be, said the king. Now, sir, said Accolon, I will
tell you; this sword hath been in my keeping the most part of this twelvemonth;
and Morgan le Fay, King Uriens’ wife, sent it me yesterday by a dwarf, to
this intent, that I should slay King Arthur, her brother. For ye shall
understand King Arthur is the man in the world that she most hateth, because he
is most of worship and of prowess of any of her blood; also she loveth me out
of measure as paramour, and I her again; and if she might bring about to slay
Arthur by her crafts, she would slay her husband King Uriens lightly, and then
had she me devised to be king in this land, and so to reign, and she to be my
queen; but that is now done, said Accolon, for I am sure of my death. Well,
said Sir Arthur, I feel by you ye would have been king in this land. It had
been great damage to have destroyed your lord, said Arthur. It is truth, said
Accolon, but now I have told you truth, wherefore I pray you tell me of whence
ye are, and of what court? O Accolon, said King Arthur, now I let thee wit that
I am King Arthur, to whom thou hast done great damage. When Accolon heard that
he cried aloud, Fair, sweet lord, have mercy on me, for I knew not you. O Sir
Accolon, said King Arthur, mercy shalt thou have, because I feel by thy words
at this time thou knewest not my person; but I understand well by thy words
that thou hast agreed to the death of my person, and therefore thou art a
traitor; but I wite thee the less, for my sister Morgan le Fay by her false
crafts made thee to agree and consent to her false lusts, but I shall be sore
avenged upon her an I live, that all Christendom shall speak of it; God knoweth
I have honoured her and worshipped her more than all my kin, and more have I
trusted her than mine own wife and all my kin after.

Then Sir Arthur called the keepers of the field, and said, Sirs, come hither,
for here are we two knights that have fought unto a great damage unto us both,
and like each one of us to have slain other, if it had happed so; and had any
of us known other, here had been no battle, nor stroke stricken. Then all aloud
cried Accolon unto all the knights and men that were then there gathered
together, and said to them in this manner, O lords, this noble knight that I
have fought withal, the which me sore repenteth, is the most man of prowess, of
manhood, and of worship in the world, for it is himself King Arthur, our alther
liege lord, and with mishap and with misadventure have I done this battle with
the king and lord that I am holden withal.

CHAPTER XII.

How Arthur accorded the two brethren,
and delivered the twenty knights, and how Sir Accolon died.

Then all the people fell down on their knees and cried King Arthur mercy. Mercy
shall ye have, said Arthur: here may ye see what adventures befall ofttime of
errant knights, how that I have fought with a knight of mine own unto my great
damage and his both. But, sirs, because I am sore hurt, and he both, and I had
great need of a little rest, ye shall understand the opinion betwixt you two
brethren: As to thee, Sir Damas, for whom I have been champion and won the
field of this knight, yet will I judge because ye, Sir Damas, are called an
orgulous knight, and full of villainy, and not worth of prowess your deeds,
therefore I will that ye give unto your brother all the whole manor with the
appurtenance, under this form, that Sir Ontzlake hold the manor of you, and
yearly to give you a palfrey to ride upon, for that will become you better to
ride on than upon a courser. Also I charge thee, Sir Damas, upon pain of death,
that thou never distress no knights errant that ride on their adventure. And
also that thou restore these twenty knights that thou hast long kept prisoners,
of all their harness, that they be content for; and if any of them come to my
court and complain of thee, by my head thou shalt die therefore. Also, Sir
Ontzlake, as to you, because ye are named a good knight, and full of prowess,
and true and gentle in all your deeds, this shall be your charge I will give
you, that in all goodly haste ye come unto me and my court, and ye shall be a
knight of mine, and if your deeds be thereafter I shall so prefer you, by the
grace of God, that ye shall in short time be in ease for to live as
worshipfully as your brother Sir Damas. God thank your largeness of your
goodness and of your bounty, I shall be from henceforward at all times at your
commandment; for, sir, said Sir Ontzlake, as God would, as I was hurt but late
with an adventurous knight through both my thighs, that grieved me sore, and
else had I done this battle with you. God would, said Arthur, it had been so,
for then had not I been hurt as I am. I shall tell you the cause why: for I had
not been hurt as I am, had it not been mine own sword, that was stolen from me
by treason; and this battle was ordained aforehand to have slain me, and so it
was brought to the purpose by false treason, and by false enchantment. Alas,
said Sir Ontzlake, that is great pity that ever so noble a man as ye are of
your deeds and prowess, that any man or woman might find in their hearts to
work any treason against you. I shall reward them, said Arthur, in short time,
by the grace of God. Now, tell me, said Arthur, how far am I from Camelot? Sir,
ye are two days’ journey therefrom. I would fain be at some place of
worship, said Sir Arthur, that I might rest me. Sir, said Sir Ontzlake, hereby
is a rich abbey of your elders’ foundation, of nuns, but three miles
hence. So the king took his leave of all the people, and mounted upon
horseback, and Sir Accolon with him. And when they were come to the abbey, he
let fetch leeches and search his wounds and Accolon’s both; but Sir
Accolon died within four days, for he had bled so much blood that he might not
live, but King Arthur was well recovered. So when Accolon was dead he let send
him on an horse-bier with six knights unto Camelot, and said: Bear him to my
sister Morgan le Fay, and say that I send her him to a present, and tell her I
have my sword Excalibur and the scabbard; so they departed with the body.

CHAPTER XIII.

How Morgan would have slain Sir
Uriens her husband, and how Sir Uwaine her son saved him.

The meanwhile Morgan le Fay had weened King Arthur had been dead. So on a day
she espied King Uriens lay in his bed sleeping. Then she called unto her a
maiden of her counsel, and said, Go fetch me my lord’s sword, for I saw
never better time to slay him than now. O madam, said the damosel, an ye slay
my lord ye can never escape. Care not you, said Morgan le Fay, for now I see my
time in the which it is best to do it, and therefore hie thee fast and fetch me
the sword. Then the damosel departed, and found Sir Uwaine sleeping upon a bed
in another chamber, so she went unto Sir Uwaine, and awaked him, and bade him,
Arise, and wait on my lady your mother, for she will slay the king your father
sleeping in his bed, for I go to fetch his sword. Well, said Sir Uwaine, go on
your way, and let me deal. Anon the damosel brought Morgan the sword with
quaking hands, and she lightly took the sword, and pulled it out, and went
boldly unto the bed’s side, and awaited how and where she might slay him
best. And as she lifted up the sword to smite, Sir Uwaine leapt unto his
mother, and caught her by the hand, and said, Ah, fiend, what wilt thou do? An
thou wert not my mother, with this sword I should smite off thy head. Ah, said
Sir Uwaine, men saith that Merlin was begotten of a devil, but I may say an
earthly devil bare me. O fair son, Uwaine, have mercy upon me, I was tempted
with a devil, wherefore I cry thee mercy; I will never more do so; and save my
worship and discover me not. On this covenant, said Sir Uwaine, I will forgive
it you, so ye will never be about to do such deeds. Nay, son, said she, and
that I make you assurance.

CHAPTER XIV.

How Queen Morgan le Fay made great
sorrow for the death of Accolon, and how she stole away the scabbard from
Arthur.

Then came tidings unto Morgan le Fay that Accolon was dead, and his body
brought unto the church, and how King Arthur had his sword again. But when
Queen Morgan wist that Accolon was dead, she was so sorrowful that near her
heart to-brast. But because she would not it were known, outward she kept her
countenance, and made no semblant of sorrow. But well she wist an she abode
till her brother Arthur came thither, there should no gold go for her life.

Then she went unto Queen Guenever, and asked her leave to ride into the
country. Ye may abide, said Queen Guenever, till your brother the king come
home. I may not, said Morgan le Fay, for I have such hasty tidings, that I may
not tarry. Well, said Guenever, ye may depart when ye will. So early on the
morn, or it was day, she took her horse and rode all that day and most part of
the night, and on the morn by noon she came to the same abbey of nuns whereas
lay King Arthur; and she knowing he was there, she asked where he was. And they
answered how he had laid him in his bed to sleep, for he had had but little
rest these three nights. Well, said she, I charge you that none of you awake
him till I do, and then she alighted off her horse, and thought for to steal
away Excalibur his sword, and so she went straight unto his chamber, and no man
durst disobey her commandment, and there she found Arthur asleep in his bed,
and Excalibur in his right hand naked. When she saw that she was passing heavy
that she might not come by the sword without she had awaked him, and then she
wist well she had been dead. Then she took the scabbard and went her way on
horseback. When the king awoke and missed his scabbard, he was wroth, and he
asked who had been there, and they said his sister, Queen Morgan had been
there, and had put the scabbard under her mantle and was gone. Alas, said
Arthur, falsely ye have watched me. Sir, said they all, we durst not disobey
your sister’s commandment. Ah, said the king, let fetch the best horse
may be found, and bid Sir Ontzlake arm him in all haste, and take another good
horse and ride with me. So anon the king and Ontzlake were well armed, and rode
after this lady, and so they came by a cross and found a cowherd, and they
asked the poor man if there came any lady riding that way. Sir, said this poor
man, right late came a lady riding with a forty horses, and to yonder forest
she rode. Then they spurred their horses, and followed fast, and within a while
Arthur had a sight of Morgan le Fay; then he chased as fast as he might. When
she espied him following her, she rode a greater pace through the forest till
she came to a plain, and when she saw she might not escape, she rode unto a
lake thereby, and said, Whatsoever come of me, my brother shall not have this
scabbard. And then she let throw the scabbard in the deepest of the water so it
sank, for it was heavy of gold and precious stones.

Then she rode into a valley where many great stones were, and when she saw she
must be overtaken, she shaped herself, horse and man, by enchantment unto a
great marble stone. Anon withal came Sir Arthur and Sir Ontzlake whereas the
king might know his sister and her men, and one knight from another. Ah, said
the king, here may ye see the vengeance of God, and now am I sorry that this
misadventure is befallen. And then he looked for the scabbard, but it would not
be found, so he returned to the abbey where he came from. So when Arthur was
gone she turned all into the likeliness as she and they were before, and said,
Sirs, now may we go where we will.

CHAPTER XV.

How Morgan le Fay saved a knight that
should have been drowned, and how King Arthur returned home again.

Then said Morgan, Saw ye Arthur, my brother? Yea, said her knights, right well,
and that ye should have found an we might have stirred from one stead, for by
his armyvestal countenance he would have caused us to have fled. I believe you,
said Morgan. Anon after as she rode she met a knight leading another knight on
his horse before him, bound hand and foot, blindfold, to have drowned him in a
fountain. When she saw this knight so bound, she asked him, What will ye do
with that knight? Lady, said he, I will drown him. For what cause? she asked.
For I found him with my wife, and she shall have the same death anon. That were
pity, said Morgan le Fay. Now, what say ye, knight, is it truth that he saith
of you? she said to the knight that should be drowned. Nay truly, madam, he
saith not right on me. Of whence be ye, said Morgan le Fay, and of what
country? I am of the court of King Arthur, and my name is Manassen, cousin unto
Accolon of Gaul. Ye say well, said she, and for the love of him ye shall be
delivered, and ye shall have your adversary in the same case ye be in. So
Manassen was loosed and the other knight bound. And anon Manassen unarmed him,
and armed himself in his harness, and so mounted on horseback, and the knight
afore him, and so threw him into the fountain and drowned him. And then he rode
unto Morgan again, and asked if she would anything unto King Arthur. Tell him
that I rescued thee, not for the love of him but for the love of Accolon, and
tell him I fear him not while I can make me and them that be with me in
likeness of stones; and let him wit I can do much more when I see my time. And
so she departed into the country of Gore, and there was she richly received,
and made her castles and towns passing strong, for always she dreaded much King
Arthur.

When the king had well rested him at the abbey, he rode unto Camelot, and found
his queen and his barons right glad of his coming. And when they heard of his
strange adventures as is afore rehearsed, then all had marvel of the falsehood
of Morgan le Fay; many knights wished her burnt. Then came Manassen to court
and told the king of his adventure. Well, said the king, she is a kind sister;
I shall so be avenged on her an I live, that all Christendom shall speak of it.
So on the morn there came a damosel from Morgan to the king, and she brought
with her the richest mantle that ever was seen in that court, for it was set as
full of precious stones as one might stand by another, and there were the
richest stones that ever the king saw. And the damosel said, Your sister
sendeth you this mantle, and desireth that ye should take this gift of her; and
in what thing she hath offended you, she will amend it at your own pleasure.
When the king beheld this mantle it pleased him much, but he said but little.

CHAPTER XVI.

How the Damosel of the Lake saved
King Arthur from mantle that should have burnt him.

With that came the Damosel of the Lake unto the king, and said, Sir, I must
speak with you in privity. Say on, said the king, what ye will. Sir, said the
damosel, put not on you this mantle till ye have seen more, and in no wise let
it not come on you, nor on no knight of yours, till ye command the bringer
thereof to put it upon her. Well, said King Arthur, it shall be done as ye
counsel me. And then he said unto the damosel that came from his sister,
Damosel, this mantle that ye have brought me, I will see it upon you. Sir, she
said, It will not beseem me to wear a king’s garment. By my head, said
Arthur, ye shall wear it or it come on my back, or any man’s that here
is. And so the king made it to be put upon her, and forth withal she fell down
dead, and never more spake word after and burnt to coals. Then was the king
wonderly wroth, more than he was to-forehand, and said unto King Uriens, My
sister, your wife, is alway about to betray me, and well I wot either ye, or my
nephew, your son, is of counsel with her to have me destroyed; but as for you,
said the king to King Uriens, I deem not greatly that ye be of her counsel, for
Accolon confessed to me by his own mouth, that she would have destroyed you as
well as me, therefore I hold you excused; but as for your son, Sir Uwaine, I
hold him suspect, therefore I charge you put him out of my court. So Sir Uwaine
was discharged. And when Sir Gawaine wist that, he made him ready to go with
him; and said, Whoso banisheth my cousin-germain shall banish me. So they two
departed, and rode into a great forest, and so they came to an abbey of monks,
and there were well lodged. But when the king wist that Sir Gawaine was
departed from the court, there was made great sorrow among all the estates.
Now, said Gaheris, Gawaine’s brother, we have lost two good knights for
the love of one. So on the morn they heard their masses in the abbey, and so
they rode forth till that they came to a great forest. Then was Sir Gawaine
ware in a valley by a turret [of] twelve fair damosels, and two knights armed
on great horses, and the damosels went to and fro by a tree. And then was Sir
Gawaine ware how there hung a white shield on that tree, and ever as the
damosels came by it they spit upon it, and some threw mire upon the shield.

CHAPTER XVII.

How Sir Gawaine and Sir Uwaine met
with twelve fair damosels, and how they complained on Sir Marhaus.

Then Sir Gawaine and Sir Uwaine went and saluted them, and asked why they did
that despite to the shield. Sir, said the damosels, we shall tell you. There is
a knight in this country that owneth this white shield, and he is a passing
good man of his hands, but he hateth all ladies and gentlewomen, and therefore
we do all this despite to the shield. I shall say you, said Sir Gawaine, it
beseemeth evil a good knight to despise all ladies and gentlewomen, and
peradventure though he hate you he hath some certain cause, and peradventure he
loveth in some other places ladies and gentlewomen, and to be loved again, an
he be such a man of prowess as ye speak of. Now, what is his name? Sir, said
they, his name is Marhaus, the king’s son of Ireland. I know him well,
said Sir Uwaine, he is a passing good knight as any is alive, for I saw him
once proved at a jousts where many knights were gathered, and that time there
might no man withstand him. Ah! said Sir Gawaine, damosels, methinketh ye are
to blame, for it is to suppose, he that hung that shield there, he will not be
long therefrom, and then may those knights match him on horseback, and that is
more your worship than thus; for I will abide no longer to see a knight’s
shield dishonoured. And therewith Sir Uwaine and Gawaine departed a little from
them, and then were they ware where Sir Marhaus came riding on a great horse
straight toward them. And when the twelve damosels saw Sir Marhaus they fled
into the turret as they were wild, so that some of them fell by the way. Then
the one of the knights of the tower dressed his shield, and said on high, Sir
Marhaus, defend thee. And so they ran together that the knight brake his spear
on Marhaus, and Marhaus smote him so hard that he brake his neck and the
horse’s back. That saw the other knight of the turret, and dressed him
toward Marhaus, and they met so eagerly together that the knight of the turret
was soon smitten down, horse and man, stark dead.

CHAPTER XVIII.

How Sir Marhaus jousted with Sir
Gawaine and Sir Uwaine, and overthrew them both.

And then Sir Marhaus rode unto his shield, and saw how it was defouled, and
said, Of this despite I am a part avenged, but for her love that gave me this
white shield I shall wear thee, and hang mine where thou wast; and so he hanged
it about his neck. Then he rode straight unto Sir Gawaine and to Sir Uwaine,
and asked them what they did there? They answered him that they came from King
Arthur’s court to see adventures. Well, said Sir Marhaus, here am I
ready, an adventurous knight that will fulfil any adventure that ye will
desire; and so departed from them, to fetch his range. Let him go, said Sir
Uwaine unto Sir Gawaine, for he is a passing good knight as any is living; I
would not by my will that any of us were matched with him. Nay, said Sir
Gawaine, not so, it were shame to us were he not assayed, were he never so good
a knight. Well, said Sir Uwaine, I will assay him afore you, for I am more
weaker than ye, and if he smite me down then may ye revenge me. So these two
knights came together with great raundon, that Sir Uwaine smote Sir Marhaus
that his spear brast in pieces on the shield, and Sir Marhaus smote him so sore
that horse and man he bare to the earth, and hurt Sir Uwaine on the left side.

Then Sir Marhaus turned his horse and rode toward Gawaine with his spear, and
when Sir Gawaine saw that he dressed his shield, and they aventred their
spears, and they came together with all the might of their horses, that either
knight smote other so hard in midst of their shields, but Sir Gawaine’s
spear brake, but Sir Marhaus’ spear held; and therewith Sir Gawaine and
his horse rushed down to the earth. And lightly Sir Gawaine rose on his feet,
and pulled out his sword, and dressed him toward Sir Marhaus on foot, and Sir
Marhaus saw that, and pulled out his sword and began to come to Sir Gawaine on
horseback. Sir knight, said Sir Gawaine, alight on foot, or else I will slay
thy horse. Gramercy, said Sir Marhaus, of your gentleness ye teach me courtesy,
for it is not for one knight to be on foot, and the other on horseback. And
therewith Sir Marhaus set his spear against a tree and alighted and tied his
horse to a tree, and dressed his shield, and either came unto other eagerly,
and smote together with their swords that their shields flew in cantels, and
they bruised their helms and their hauberks, and wounded either other. But Sir
Gawaine from it passed nine of the clock waxed ever stronger and stronger, for
then it came to the hour of noon, and thrice his might was increased. All this
espied Sir Marhaus and had great wonder how his might increased, and so they
wounded other passing sore. And then when it was past noon, and when it drew
toward evensong, Sir Gawaine’s strength feebled, and waxed passing faint
that unnethes he might dure any longer, and Sir Marhaus was then bigger and
bigger. Sir knight, said Sir Marhaus, I have well felt that ye are a passing
good knight and a marvellous man of might as ever I felt any, while it lasteth,
and our quarrels are not great, and therefore it were pity to do you hurt, for
I feel ye are passing feeble. Ah, said Sir Gawaine, gentle knight, ye say the
word that I should say. And therewith they took off their helms, and either
kissed other, and there they swore together either to love other as brethren.
And Sir Marhaus prayed Sir Gawaine to lodge with him that night. And so they
took their horses, and rode toward Sir Marhaus’ house. And as they rode
by the way, Sir knight, said Sir Gawaine, I have marvel that so valiant a man
as ye be love no ladies nor damosels. Sir, said Sir Marhaus, they name me
wrongfully those that give me that name, but well I wot it be the damosels of
the turret that so name me, and other such as they be. Now shall I tell you for
what cause I hate them: for they be sorceresses and enchanters many of them,
and be a knight never so good of his body and full of prowess as man may be,
they will make him a stark coward to have the better of him, and this is the
principal cause that I hate them; and to all good ladies and gentlewomen I owe
my service as a knight ought to do.

As the book rehearseth in French, there were many knights that overmatched Sir
Gawaine, for all the thrice might that he had: Sir Launcelot de Lake, Sir
Tristram, Sir Bors de Ganis, Sir Percivale, Sir Pelleas, and Sir Marhaus, these
six knights had the better of Sir Gawaine. Then within a little while they came
to Sir Marhaus’ place, which was in a little priory, and there they
alighted, and ladies and damosels unarmed them, and hastily looked to their
hurts, for they were all three hurt. And so they had all three good lodging
with Sir Marhaus, and good cheer; for when he wist that they were King
Arthur’s sister’s sons he made them all the cheer that lay in his
power, and so they sojourned there a sennight, and were well eased of their
wounds, and at the last departed. Now, said Sir Marhaus, we will not depart so
lightly, for I will bring you through the forest; and rode day by day well a
seven days or they found any adventure. At the last they came into a great
forest, that was named the country and forest of Arroy, and the country of
strange adventures. In this country, said Sir Marhaus, came never knight since
it was christened but he found strange adventures; and so they rode, and came
into a deep valley full of stones, and thereby they saw a fair stream of water;
above thereby was the head of the stream a fair fountain, and three damosels
sitting thereby. And then they rode to them, and either saluted other, and the
eldest had a garland of gold about her head, and she was three score winter of
age or more, and her hair was white under the garland. The second damosel was
of thirty winter of age, with a circlet of gold about her head. The third
damosel was but fifteen year of age, and a garland of flowers about her head.
When these knights had so beheld them, they asked them the cause why they sat
at that fountain? We be here, said the damosels, for this cause: if we may see
any errant knights, to teach them unto strange adventures; and ye be three
knights that seek adventures, and we be three damosels, and therefore each one
of you must choose one of us; and when ye have done so we will lead you unto
three highways, and there each of you shall choose a way and his damosel with
him. And this day twelvemonth ye must meet here again, and God send you your
lives, and thereto ye must plight your troth. This is well said, said Sir
Marhaus.

CHAPTER XIX.

How Sir Marhaus, Sir Gawaine, and Sir
Uwaine met three damosels, and each of them took one.

Now shall everych of us choose a damosel. I shall tell you, said Sir Uwaine, I
am the youngest and most weakest of you both, therefore I will have the eldest
damosel, for she hath seen much, and can best help me when I have need, for I
have most need of help of you both. Now, said Sir Marhaus, I will have the
damosel of thirty winter age, for she falleth best to me. Well, said Sir
Gawaine, I thank you, for ye have left me the youngest and the fairest, and she
is most liefest to me. Then every damosel took her knight by the reins of his
bridle, and brought him to the three ways, and there was their oath made to
meet at the fountain that day twelvemonth an they were living, and so they
kissed and departed, and each knight set his lady behind him. And Sir Uwaine
took the way that lay west, and Sir Marhaus took the way that lay south, and
Sir Gawaine took the way that lay north. Now will we begin at Sir Gawaine, that
held that way till that he came unto a fair manor, where dwelled an old knight
and a good householder, and there Sir Gawaine asked the knight if he knew any
adventures in that country. I shall show you some to-morn, said the old knight,
and that marvellous. So, on the morn they rode into the forest of adventures to
a laund, and thereby they found a cross, and as they stood and hoved there came
by them the fairest knight and the seemliest man that ever they saw, making the
greatest dole that ever man made. And then he was ware of Sir Gawaine, and
saluted him, and prayed God to send him much worship. As to that, said Sir
Gawaine, gramercy; also I pray to God that he send you honour and worship. Ah,
said the knight, I may lay that aside, for sorrow and shame cometh to me after
worship.

CHAPTER XX.

How a knight and a dwarf strove for a
lady.

And therewith he passed unto the one side of the laund; and on the other side
saw Sir Gawaine ten knights that hoved still and made them ready with their
shields and spears against that one knight that came by Sir Gawaine.

Then this one knight aventred a great spear, and one of the ten knights
encountered with him, but this woful knight smote him so hard that he fell over
his horse’s tail. So this same dolorous knight served them all, that at
the leastway he smote down horse and man, and all he did with one spear; and so
when they were all ten on foot, they went to that one knight, and he stood
stone still, and suffered them to pull him down off his horse, and bound him
hand and foot, and tied him under the horse’s belly, and so led him with
them. O Jesu! said Sir Gawaine, this is a doleful sight, to see the yonder
knight so to be entreated, and it seemeth by the knight that he suffereth them
to bind him so, for he maketh no resistance. No, said his host, that is truth,
for an he would they all were too weak so to do him. Sir, said the damosel unto
Sir Gawaine, meseemeth it were your worship to help that dolorous knight, for
methinketh he is one of the best knights that ever I saw. I would do for him,
said Sir Gawaine, but it seemeth he will have no help. Then, said the damosel,
methinketh ye have no lust to help him.

Thus as they talked they saw a knight on the other side of the laund all armed
save the head. And on the other side there came a dwarf on horseback all armed
save the head, with a great mouth and a short nose; and when the dwarf came
nigh he said, Where is the lady should meet us here? and therewithal she came
forth out of the wood. And then they began to strive for the lady; for the
knight said he would have her, and the dwarf said he would have her. Will we do
well? said the dwarf; yonder is a knight at the cross, let us put it both upon
him, and as he deemeth so shall it be. I will well, said the knight, and so
they went all three unto Sir Gawaine and told him wherefore they strove. Well,
sirs, said he, will ye put the matter in my hand? Yea, they said both. Now
damosel, said Sir Gawaine, ye shall stand betwixt them both, and whether ye
list better to go to, he shall have you. And when she was set between them
both, she left the knight and went to the dwarf, and the dwarf took her and
went his way singing, and the knight went his way with great mourning.

Then came there two knights all armed, and cried on high, Sir Gawaine! knight
of King Arthur’s, make thee ready in all haste and joust with me. So they
ran together, that either fell down, and then on foot they drew their swords,
and did full actually. The meanwhile the other knight went to the damosel, and
asked her why she abode with that knight, and if ye would abide with me, I will
be your faithful knight. And with you will I be, said the damosel, for with Sir
Gawaine I may not find in mine heart to be with him; for now here was one
knight discomfited ten knights, and at the last he was cowardly led away; and
therefore let us two go whilst they fight. And Sir Gawaine fought with that
other knight long, but at the last they accorded both. And then the knight
prayed Sir Gawaine to lodge with him that night. So as Sir Gawaine went with
this knight he asked him, What knight is he in this country that smote down the
ten knights? For when he had done so manfully he suffered them to bind him hand
and foot, and so led him away. Ah, said the knight, that is the best knight I
trow in the world, and the most man of prowess, and he hath been served so as
he was even more than ten times, and his name hight Sir Pelleas, and he loveth
a great lady in this country and her name is Ettard. And so when he loved her
there was cried in this country a great jousts three days, and all the knights
of this country were there and gentlewomen, and who that proved him the best
knight should have a passing good sword and a circlet of gold, and the circlet
the knight should give it to the fairest lady that was at the jousts. And this
knight Sir Pelleas was the best knight that was there, and there were five
hundred knights, but there was never man that ever Sir Pelleas met withal but
he struck him down, or else from his horse; and every day of three days he
struck down twenty knights, therefore they gave him the prize, and forthwithal
he went thereas the Lady Ettard was, and gave her the circlet, and said openly
she was the fairest lady that there was, and that would he prove upon any
knight that would say nay.

CHAPTER XXI.

How King Pelleas suffered himself to
be taken prisoner because he would have a sight of his lady, and how Sir
Gawaine promised him to get to him the love of his lady.

And so he chose her for his sovereign lady, and never to love other but her,
but she was so proud that she had scorn of him, and said that she would never
love him though he would die for her. Wherefore all ladies and gentlewomen had
scorn of her that she was so proud, for there were fairer than she, and there
was none that was there but an Sir Pelleas would have proffered them love, they
would have loved him for his noble prowess. And so this knight promised the
Lady Ettard to follow her into this country, and never to leave her till she
loved him. And thus he is here the most part nigh her, and lodged by a priory,
and every week she sendeth knights to fight with him. And when he hath put them
to the worse, then will he suffer them wilfully to take him prisoner, because
he would have a sight of this lady. And always she doth him great despite, for
sometime she maketh her knights to tie him to his horse’s tail, and some
to bind him under the horse’s belly; thus in the most shamefullest ways
that she can think he is brought to her. And all she doth it for to cause him
to leave this country, and to leave his loving; but all this cannot make him to
leave, for an he would have fought on foot he might have had the better of the
ten knights as well on foot as on horseback. Alas, said Sir Gawaine, it is
great pity of him; and after this night I will seek him to-morrow, in this
forest, to do him all the help I can. So on the morn Sir Gawaine took his leave
of his host Sir Carados, and rode into the forest; and at the last he met with
Sir Pelleas, making great moan out of measure, so each of them saluted other,
and asked him why he made such sorrow. And as it is above rehearsed, Sir
Pelleas told Sir Gawaine: But always I suffer her knights to fare so with me as
ye saw yesterday, in trust at the last to win her love, for she knoweth well
all her knights should not lightly win me, an me list to fight with them to the
uttermost. Wherefore an I loved her not so sore, I had liefer die an hundred
times, an I might die so oft, rather than I would suffer that despite; but I
trust she will have pity upon me at the last, for love causeth many a good
knight to suffer to have his entent, but alas I am unfortunate. And therewith
he made so great dole and sorrow that unnethe he might hold him on horseback.

Now, said Sir Gawaine, leave your mourning and I shall promise you by the faith
of my body to do all that lieth in my power to get you the love of your lady,
and thereto I will plight you my troth. Ah, said Sir Pelleas, of what court are
ye? tell me, I pray you, my good friend. And then Sir Gawaine said, I am of the
court of King Arthur, and his sister’s son, and King Lot of Orkney was my
father, and my name is Sir Gawaine. And then he said, My name is Sir Pelleas,
born in the Isles, and of many isles I am lord, and never have I loved lady nor
damosel till now in an unhappy time; and, sir knight, since ye are so nigh
cousin unto King Arthur, and a king’s son, therefore betray me not but
help me, for I may never come by her but by some good knight, for she is in a
strong castle here, fast by within this four mile, and over all this country
she is lady of. And so I may never come to her presence, but as I suffer her
knights to take me, and but if I did so that I might have a sight of her, I had
been dead long or this time; and yet fair word had I never of her, but when I
am brought to-fore her she rebuketh me in the foulest manner. And then they
take my horse and harness and put me out of the gates, and she will not suffer
me to eat nor drink; and always I offer me to be her prisoner, but that she
will not suffer me, for I would desire no more, what pains so ever I had, so
that I might have a sight of her daily. Well, said Sir Gawaine, all this shall
I amend an ye will do as I shall devise: I will have your horse and your
armour, and so will I ride unto her castle and tell her that I have slain you,
and so shall I come within her to cause her to cherish me, and then shall I do
my true part that ye shall not fail to have the love of her.

CHAPTER XXII.

How Sir Gawaine came to the Lady
Ettard, and how Sir Pelleas found them sleeping.

And therewith Sir Gawaine plight his troth unto Sir Pelleas to be true and
faithful unto him; so each one plight their troth to other, and so they changed
horses and harness, and Sir Gawaine departed, and came to the castle whereas
stood the pavilions of this lady without the gate. And as soon as Ettard had
espied Sir Gawaine she fled in toward the castle. Sir Gawaine spake on high,
and bade her abide, for he was not Sir Pelleas; I am another knight that have
slain Sir Pelleas. Do off your helm, said the Lady Ettard, that I may see your
visage. And so when she saw that it was not Sir Pelleas, she bade him alight
and led him unto her castle, and asked him faithfully whether he had slain Sir
Pelleas. And he said her yea, and told her his name was Sir Gawaine of the
court of King Arthur, and his sister’s son. Truly, said she, that is
great pity, for he was a passing good knight of his body, but of all men alive
I hated him most, for I could never be quit of him; and for ye have slain him I
shall be your woman, and to do anything that might please you. So she made Sir
Gawaine good cheer. Then Sir Gawaine said that he loved a lady and by no means
she would love him. She is to blame, said Ettard, an she will not love you, for
ye that be so well born a man, and such a man of prowess, there is no lady in
the world too good for you. Will ye, said Sir Gawaine, promise me to do all
that ye may, by the faith of your body, to get me the love of my lady? Yea,
sir, said she, and that I promise you by the faith of my body. Now, said Sir
Gawaine, it is yourself that I love so well, therefore I pray you hold your
promise. I may not choose, said the Lady Ettard, but if I should be forsworn;
and so she granted him to fulfil all his desire.

So it was then in the month of May that she and Sir Gawaine went out of the
castle and supped in a pavilion, and there was made a bed, and there Sir
Gawaine and the Lady Ettard went to bed together, and in another pavilion she
laid her damosels, and in the third pavilion she laid part of her knights, for
then she had no dread of Sir Pelleas. And there Sir Gawaine lay with her in
that pavilion two days and two nights. And on the third day, in the morning
early, Sir Pelleas armed him, for he had never slept since Sir Gawaine departed
from him; for Sir Gawaine had promised him by the faith of his body, to come to
him unto his pavilion by that priory within the space of a day and a night.

Then Sir Pelleas mounted upon horseback, and came to the pavilions that stood
without the castle, and found in the first pavilion three knights in three
beds, and three squires lying at their feet. Then went he to the second
pavilion and found four gentlewomen lying in four beds. And then he yede to the
third pavilion and found Sir Gawaine lying in bed with his Lady Ettard, and
either clipping other in arms, and when he saw that his heart well-nigh brast
for sorrow, and said: Alas! that ever a knight should be found so false; and
then he took his horse and might not abide no longer for pure sorrow. And when
he had ridden nigh half a mile he turned again and thought to slay them both;
and when he saw them both so lie sleeping fast, unnethe he might hold him on
horseback for sorrow, and said thus to himself, Though this knight be never so
false, I will never slay him sleeping, for I will never destroy the high order
of knighthood; and therewith he departed again. And or he had ridden half a
mile he returned again, and thought then to slay them both, making the greatest
sorrow that ever man made. And when he came to the pavilions, he tied his horse
unto a tree, and pulled out his sword naked in his hand, and went to them
thereas they lay, and yet he thought it were shame to slay them sleeping, and
laid the naked sword overthwart both their throats, and so took his horse and
rode his way.

And when Sir Pelleas came to his pavilions he told his knights and his squires
how he had sped, and said thus to them, For your true and good service ye have
done me I shall give you all my goods, for I will go unto my bed and never
arise until I am dead. And when that I am dead I charge you that ye take the
heart out of my body and bear it her betwixt two silver dishes, and tell her
how I saw her lie with the false knight Sir Gawaine. Right so Sir Pelleas
unarmed himself, and went unto his bed making marvellous dole and sorrow.

When Sir Gawaine and Ettard awoke of their sleep, and found the naked sword
overthwart their throats, then she knew well it was Sir Pelleas’ sword.
Alas! said she to Sir Gawaine, ye have betrayed me and Sir Pelleas both, for ye
told me ye had slain him, and now I know well it is not so, he is alive. And if
Sir Pelleas had been as uncourteous to you as ye have been to him ye had been a
dead knight; but ye have deceived me and betrayed me falsely, that all ladies
and damosels may beware by you and me. And therewith Sir Gawaine made him
ready, and went into the forest. So it happed then that the Damosel of the
Lake, Nimue, met with a knight of Sir Pelleas, that went on his foot in the
forest making great dole, and she asked him the cause. And so the woful knight
told her how his master and lord was betrayed through a knight and lady, and
how he will never arise out of his bed till he be dead. Bring me to him, said
she anon, and I will warrant his life he shall not die for love, and she that
hath caused him so to love, she shall be in as evil plight as he is or it be
long to, for it is no joy of such a proud lady that will have no mercy of such
a valiant knight. Anon that knight brought her unto him, and when she saw him
lie in his bed, she thought she saw never so likely a knight; and therewith she
threw an enchantment upon him, and he fell asleep. And therewhile she rode unto
the Lady Ettard, and charged no man to awake him till she came again. So within
two hours she brought the Lady Ettard thither, and both ladies found him
asleep: Lo, said the Damosel of the Lake, ye ought to be ashamed for to murder
such a knight. And therewith she threw such an enchantment upon her that she
loved him sore, that well-nigh she was out of her mind. O Lord Jesu, said the
Lady Ettard, how is it befallen unto me that I love now him that I have most
hated of any man alive? That is the righteous judgment of God, said the
damosel. And then anon Sir Pelleas awaked and looked upon Ettard; and when he
saw her he knew her, and then he hated her more than any woman alive, and said:
Away, traitress, come never in my sight. And when she heard him say so, she
wept and made great sorrow out of measure.

CHAPTER XXIII.

How Sir Pelleas loved no more
Ettard by means of the Damosel of the Lake, whom he loved ever after.

Sir knight Pelleas, said the Damosel of the Lake, take your horse and come
forth with me out of this country, and ye shall love a lady that shall love
you. I will well, said Sir Pelleas, for this Lady Ettard hath done me great
despite and shame, and there he told her the beginning and ending, and how he
had purposed never to have arisen till that he had been dead. And now such
grace God hath sent me, that I hate her as much as ever I loved her, thanked be
our Lord Jesus! Thank me, said the Damosel of the Lake. Anon Sir Pelleas armed
him, and took his horse, and commanded his men to bring after his pavilions and
his stuff where the Damosel of the Lake would assign. So the Lady Ettard died
for sorrow, and the Damosel of the Lake rejoiced Sir Pelleas, and loved
together during their life days.

CHAPTER XXIV.

How Sir Marhaus rode with the
damosel, and how he came to the Duke of the South Marches.

Now turn we unto Sir Marhaus, that rode with the damosel of thirty winter of
age, southward. And so they came into a deep forest, and by fortune they were
nighted, and rode long in a deep way, and at the last they came unto a
courtelage, and there they asked harbour. But the man of the courtelage would
not lodge them for no treatise that they could treat, but thus much the good
man said, An ye will take the adventure of your lodging, I shall bring you
where ye shall be lodged. What adventure is that that I shall have for my
lodging? said Sir Marhaus. Ye shall wit when ye come there, said the good man.
Sir, what adventure so it be, bring me thither I pray thee, said Sir Marhaus;
for I am weary, my damosel, and my horse. So the good man went and opened the
gate, and within an hour he brought him unto a fair castle, and then the poor
man called the porter, and anon he was let into the castle, and so he told the
lord how he brought him a knight errant and a damosel that would be lodged with
him. Let him in, said the lord, it may happen he shall repent that they took
their lodging here.

So Sir Marhaus was let in with torchlight, and there was a goodly sight of
young men that welcomed him. And then his horse was led into the stable, and he
and the damosel were brought into the hall, and there stood a mighty duke and
many goodly men about him. Then this lord asked him what he hight, and from
whence he came, and with whom he dwelt. Sir, he said, I am a knight of King
Arthur’s and knight of the Table Round, and my name is Sir Marhaus, and
born I am in Ireland. And then said the duke to him, That me sore repenteth:
the cause is this, for I love not thy lord nor none of thy fellows of the Table
Round; and therefore ease thyself this night as well as thou mayest, for as
to-morn I and my six sons shall match with you. Is there no remedy but that I
must have ado with you and your six sons at once? said Sir Marhaus. No, said
the duke, for this cause I made mine avow, for Sir Gawaine slew my seven sons
in a recounter, therefore I made mine avow, there should never knight of King
Arthur’s court lodge with me, or come thereas I might have ado with him,
but that I would have a revenging of my sons’ death. What is your name?
said Sir Marhaus; I require you tell me, an it please you. Wit thou well I am
the Duke of South Marches. Ah, said Sir Marhaus, I have heard say that ye have
been long time a great foe unto my lord Arthur and to his knights. That shall
ye feel to-morn, said the duke. Shall I have ado with you? said Sir Marhaus.
Yea, said the duke, thereof shalt thou not choose, and therefore take you to
your chamber, and ye shall have all that to you longeth. So Sir Marhaus
departed and was led to a chamber, and his damosel was led unto her chamber.
And on the morn the duke sent unto Sir Marhaus and bade make him ready. And so
Sir Marhaus arose and armed him, and then there was a mass sung afore him, and
brake his fast, and so mounted on horseback in the court of the castle where
they should do the battle. So there was the duke all ready on horseback, clean
armed, and his six sons by him, and everych had a spear in his hand, and so
they encountered, whereas the duke and his two sons brake their spears upon
him, but Sir Marhaus held up his spear and touched none of them.

CHAPTER XXV.

How Sir Marhaus fought with the duke
and his four sons and made them to yield them.

Then came the four sons by couple, and two of them brake their spears, and so
did the other two. And all this while Sir Marhaus touched them not. Then Sir
Marhaus ran to the duke, and smote him with his spear that horse and man fell
to the earth, and so he served his sons; and then Sir Marhaus alighted down and
bade the duke yield him or else he would slay him. And then some of his sons
recovered, and would have set upon Sir Marhaus; then Sir Marhaus said to the
duke, Cease thy sons, or else I will do the uttermost to you all. Then the duke
saw he might not escape the death, he cried to his sons, and charged them to
yield them to Sir Marhaus; and they kneeled all down and put the pommels of
their swords to the knight, and so he received them. And then they helped up
their father, and so by their cominal assent promised to Sir Marhaus never to
be foes unto King Arthur, and thereupon at Whitsuntide after to come, he and
his sons, and put them in the king’s grace.

Then Sir Marhaus departed, and within two days his damosel brought him whereas
was a great tournament that the Lady de Vawse had cried. And who that did best
should have a rich circlet of gold worth a thousand besants. And there Sir
Marhaus did so nobly that he was renowned, and had sometime down forty knights,
and so the circlet of gold was rewarded him. Then he departed from them with
great worship; and so within seven nights his damosel brought him to an
earl’s place, his name was the Earl Fergus, that after was Sir
Tristram’s knight; and this earl was but a young man, and late come into
his lands, and there was a giant fast by him that hight Taulurd, and he had
another brother in Cornwall that hight Taulas, that Sir Tristram slew when he
was out of his mind. So this earl made his complaint unto Sir Marhaus, that
there was a giant by him that destroyed all his lands, and how he durst nowhere
ride nor go for him. Sir, said the knight, whether useth he to fight on
horseback or on foot? Nay, said the earl, there may no horse bear him. Well,
said Sir Marhaus, then will I fight with him on foot; so on the morn Sir
Marhaus prayed the earl that one of his men might bring him whereas the giant
was; and so he was, for he saw him sit under a tree of holly, and many clubs of
iron and gisarms about him. So this knight dressed him to the giant, putting
his shield afore him, and the giant took an iron club in his hand, and at the
first stroke he clave Sir Marhaus’ shield in two pieces. And there he was
in great peril, for the giant was a wily fighter, but at last Sir Marhaus smote
off his right arm above the elbow.

Then the giant fled and the knight after him, and so he drove him into a water,
but the giant was so high that he might not wade after him. And then Sir
Marhaus made the Earl Fergus’ man to fetch him stones, and with those
stones the knight gave the giant many sore knocks, till at the last he made him
fall down into the water, and so was he there dead. Then Sir Marhaus went unto
the giant’s castle, and there he delivered twenty-four ladies and twelve
knights out of the giant’s prison, and there he had great riches without
number, so that the days of his life he was never poor man. Then he returned to
the Earl Fergus, the which thanked him greatly, and would have given him half
his lands, but he would none take. So Sir Marhaus dwelled with the earl nigh
half a year, for he was sore bruised with the giant, and at the last he took
his leave. And as he rode by the way, he met with Sir Gawaine and Sir Uwaine,
and so by adventure he met with four knights of Arthur’s court, the first
was Sir Sagramore le Desirous, Sir Osanna, Sir Dodinas le Savage, and Sir Felot
of Listinoise; and there Sir Marhaus with one spear smote down these four
knights, and hurt them sore. So he departed to meet at his day aforeset.

CHAPTER XXVI.

How Sir Uwaine rode with the damosel
of sixty year of age, and how he gat the prize at tourneying.

Now turn we unto Sir Uwaine, that rode westward with his damosel of three score
winter of age, and she brought him thereas was a tournament nigh the march of
Wales. And at that tournament Sir Uwaine smote down thirty knights, therefore
was given him the prize, and that was a gerfalcon, and a white steed trapped
with cloth of gold. So then Sir Uwaine did many strange adventures by the means
of the old damosel, and so she brought him to a lady that was called the Lady
of the Rock, the which was much courteous. So there were in the country two
knights that were brethren, and they were called two perilous knights, the one
knight hight Sir Edward of the Red Castle, and the other Sir Hue of the Red
Castle; and these two brethren had disherited the Lady of the Rock of a barony
of lands by their extortion. And as this knight was lodged with this lady she
made her complaint to him of these two knights.

Madam, said Sir Uwaine, they are to blame, for they do against the high order
of knighthood, and the oath that they made; and if it like you I will speak
with them, because I am a knight of King Arthur’s, and I will entreat
them with fairness; and if they will not, I shall do battle with them, and in
the defence of your right. Gramercy said the lady, and thereas I may not acquit
you, God shall. So on the morn the two knights were sent for, that they should
come thither to speak with the Lady of the Rock, and wit ye well they failed
not, for they came with an hundred horse. But when this lady saw them in this
manner so big, she would not suffer Sir Uwaine to go out to them upon no surety
nor for no fair language, but she made him speak with them over a tower, but
finally these two brethren would not be entreated, and answered that they would
keep that they had. Well, said Sir Uwaine, then will I fight with one of you,
and prove that ye do this lady wrong. That will we not, said they, for an we do
battle, we two will fight with one knight at once, and therefore if ye will
fight so, we will be ready at what hour ye will assign. And if ye win us in
battle the lady shall have her lands again. Ye say well, said Sir Uwaine,
therefore make you ready so that ye be here to-morn in the defence of the
lady’s right.

CHAPTER XXVII.

How Sir Uwaine fought with two
knights and overcame them.

So was there sikerness made on both parties that no treason should be wrought
on neither party; so then the knights departed and made them ready, and that
night Sir Uwaine had great cheer. And on the morn he arose early and heard
mass, and brake his fast, and so he rode unto the plain without the gates,
where hoved the two brethren abiding him. So they rode together passing sore,
that Sir Edward and Sir Hue brake their spears upon Sir Uwaine. And Sir Uwaine
smote Sir Edward that he fell over his horse and yet his spear brast not. And
then he spurred his horse and came upon Sir Hue and overthrew him, but they
soon recovered and dressed their shields and drew their swords and bade Sir
Uwaine alight and do his battle to the uttermost. Then Sir Uwaine devoided his
horse suddenly, and put his shield afore him and drew his sword, and so they
dressed together, and either gave other such strokes, and there these two
brethren wounded Sir Uwaine passing grievously that the Lady of the Rock weened
he should have died. And thus they fought together five hours as men raged out
of reason. And at the last Sir Uwaine smote Sir Edward upon the helm such a
stroke that his sword carved unto his canel bone, and then Sir Hue abated his
courage, but Sir Uwaine pressed fast to have slain him. That saw Sir Hue: he
kneeled down and yielded him to Sir Uwaine. And he of his gentleness received
his sword, and took him by the hand, and went into the castle together. Then
the Lady of the Rock was passing glad, and the other brother made great sorrow
for his brother’s death. Then the lady was restored of all her lands, and
Sir Hue was commanded to be at the court of King Arthur at the next feast of
Pentecost. So Sir Uwaine dwelt with the lady nigh half a year, for it was long
or he might be whole of his great hurts. And so when it drew nigh the term-day
that Sir Gawaine, Sir Marhaus, and Sir Uwaine should meet at the cross-way,
then every knight drew him thither to hold his promise that they had made; and
Sir Marhaus and Sir Uwaine brought their damosels with them, but Sir Gawaine
had lost his damosel, as it is afore rehearsed.

CHAPTER XXVIII.

How at the year’s end all
three knights with their three damosels met at the fountain.

Right so at the twelvemonths’ end they met all three knights at the
fountain and their damosels, but the damosel that Sir Gawaine had could say but
little worship of him so they departed from the damosels and rode through a
great forest, and there they met with a messenger that came from King Arthur,
that had sought them well-nigh a twelvemonth throughout all England, Wales, and
Scotland, and charged if ever he might find Sir Gawaine and Sir Uwaine to bring
them to the court again. And then were they all glad, and so prayed they Sir
Marhaus to ride with them to the king’s court. And so within twelve days
they came to Camelot, and the king was passing glad of their coming, and so was
all the court. Then the king made them to swear upon a book to tell him all
their adventures that had befallen them that twelvemonth, and so they did. And
there was Sir Marhaus well known, for there were knights that he had matched
aforetime, and he was named one of the best knights living.

Against the feast of Pentecost came the Damosel of the Lake and brought with
her Sir Pelleas; and at that high feast there was great jousting of knights,
and of all knights that were at that jousts, Sir Pelleas had the prize, and Sir
Marhaus was named the next; but Sir Pelleas was so strong there might but few
knights sit him a buffet with a spear. And at that next feast Sir Pelleas and
Sir Marhaus were made knights of the Table Round, for there were two sieges
void, for two knights were slain that twelvemonth, and great joy had King
Arthur of Sir Pelleas and of Sir Marhaus. But Pelleas loved never after Sir
Gawaine, but as he spared him for the love of King Arthur; but ofttimes at
jousts and tournaments Sir Pelleas quit Sir Gawaine, for so it rehearseth in
the book of French. So Sir Tristram many days after fought with Sir Marhaus in
an island, and there they did a great battle, but at the last Sir Tristram slew
him, so Sir Tristram was wounded that unnethe he might recover, and lay at a
nunnery half a year. And Sir Pelleas was a worshipful knight, and was one of
the four that achieved the Sangreal, and the Damosel of the Lake made by her
means that never he had ado with Sir Launcelot de Lake, for where Sir Launcelot
was at any jousts or any tournament, she would not suffer him be there that
day, but if it were on the side of Sir Launcelot.

Explicit liber quartus.

Incipit liber quintus.

BOOK V.

CHAPTER I.

How twelve aged ambassadors of Rome
came to King Arthur to demand truage for Britain.

When King Arthur had after long war rested, and held a royal feast and Table
Round with his allies of kings, princes, and noble knights all of the Round
Table, there came into his hall, he sitting in his throne royal, twelve ancient
men, bearing each of them a branch of olive, in token that they came as
ambassadors and messengers from the Emperor Lucius, which was called at that
time, Dictator or Procuror of the Public Weal of Rome. Which said messengers,
after their entering and coming into the presence of King Arthur, did to him
their obeisance in making to him reverence, and said to him in this wise: The
high and mighty Emperor Lucius sendeth to the King of Britain greeting,
commanding thee to acknowledge him for thy lord, and to send him the truage due
of this realm unto the Empire, which thy father and other to-fore thy
precessors have paid as is of record, and thou as rebel not knowing him as thy
sovereign, withholdest and retainest contrary to the statutes and decrees made
by the noble and worthy Julius Cesar, conqueror of this realm, and first
Emperor of Rome. And if thou refuse his demand and commandment know thou for
certain that he shall make strong war against thee, thy realms and lands, and
shall chastise thee and thy subjects, that it shall be ensample perpetual unto
all kings and princes, for to deny their truage unto that noble empire which
domineth upon the universal world. Then when they had showed the effect of
their message, the king commanded them to withdraw them, and said he should
take advice of council and give to them an answer. Then some of the young
knights, hearing this their message, would have run on them to have slain them,
saying that it was a rebuke to all the knights there being present to suffer
them to say so to the king. And anon the king commanded that none of them, upon
pain of death, to missay them nor do them any harm, and commanded a knight to
bring them to their lodging, and see that they have all that is necessary and
requisite for them, with the best cheer, and that no dainty be spared, for the
Romans be great lords, and though their message please me not nor my court, yet
I must remember mine honour.

After this the king let call all his lords and knights of the Round Table to
counsel upon this matter, and desired them to say their advice. Then Sir Cador
of Cornwall spake first and said, Sir, this message liketh me well, for we have
many days rested us and have been idle, and now I hope ye shall make sharp war
on the Romans, where I doubt not we shall get honour. I believe well, said
Arthur, that this matter pleaseth thee well, but these answers may not be
answered, for the demand grieveth me sore, for truly I will never pay truage to
Rome, wherefore I pray you to counsel me. I have understood that Belinus and
Brenius, kings of Britain, have had the empire in their hands many days, and
also Constantine the son of Heleine, which is an open evidence that we owe no
tribute to Rome but of right we that be descended of them have right to claim
the title of the empire.

CHAPTER II.

How the kings and lords promised to
King Arthur aid and help against the Romans.

Then answered King Anguish of Scotland, Sir, ye ought of right to be above all
other kings, for unto you is none like nor pareil in Christendom, of knighthood
nor of dignity, and I counsel you never to obey the Romans, for when they
reigned on us they distressed our elders, and put this land to great extortions
and tallies, wherefore I make here mine avow to avenge me on them; and for to
strengthen your quarrel I shall furnish twenty thousand good men of war, and
wage them on my costs, which shall await on you with myself when it shall
please you. And the king of Little Britain granted him to the same thirty
thousand; wherefore King Arthur thanked them. And then every man agreed to make
war, and to aid after their power; that is to wit, the lord of West Wales
promised to bring thirty thousand men, and Sir Uwaine, Sir Ider his son, with
their cousins, promised to bring thirty thousand. Then Sir Launcelot with all
other promised in likewise every man a great multitude.

And when King Arthur understood their courages and good wills he thanked them
heartily, and after let call the ambassadors to hear their answer. And in
presence of all his lords and knights he said to them in this wise: I will that
ye return unto your lord and Procuror of the Common Weal for the Romans, and
say ye to him, Of his demand and commandment I set nothing, and that I know of
no truage nor tribute that I owe to him, nor to none earthly prince, Christian
nor heathen; but I pretend to have and occupy the sovereignty of the empire,
wherein I am entitled by the right of my predecessors, sometime kings of this
land; and say to him that I am delibered and fully concluded, to go with mine
army with strength and power unto Rome, by the grace of God, to take possession
in the empire and subdue them that be rebel. Wherefore I command him and all
them of Rome, that incontinent they make to me their homage, and to acknowledge
me for their Emperor and Governor, upon pain that shall ensue. And then he
commanded his treasurer to give to them great and large gifts, and to pay all
their dispenses, and assigned Sir Cador to convey them out of the land. And so
they took their leave and departed, and took their shipping at Sandwich, and
passed forth by Flanders, Almaine, the mountains, and all Italy, until they
came unto Lucius. And after the reverence made, they made relation of their
answer, like as ye to-fore have heard.

When the Emperor Lucius had well understood their credence, he was sore moved
as he had been all araged, and said, I had supposed that Arthur would have
obeyed to my commandment, and have served you himself, as him well beseemed or
any other king to do. O Sir, said one of the senators, let be such vain words,
for we let you wit that I and my fellows were full sore afeard to behold his
countenance; I fear me ye have made a rod for yourself, for he intendeth to be
lord of this empire, which sore is to be doubted if he come, for he is all
another man than ye ween, and holdeth the most noble court of the world, all
other kings nor princes may not compare unto his noble maintenance. On New
Year’s Day we saw him in his estate, which was the royalest that ever we
saw, for he was served at his table with nine kings, and the noblest fellowship
of other princes, lords, and knights that be in the world, and every knight
approved and like a lord, and holdeth Table Round: and in his person the most
manly man that liveth, and is like to conquer all the world, for unto his
courage it is too little: wherefore I advise you to keep well your marches and
straits in the mountains; for certainly he is a lord to be doubted. Well, said
Lucius, before Easter I suppose to pass the mountains, and so forth into
France, and there bereave him his lands with Genoese and other mighty warriors
of Tuscany and Lombardy. And I shall send for them all that be subjects and
allied to the empire of Rome to come to mine aid. And forthwith sent old wise
knights unto these countries following: first to Ambage and Arrage, to
Alexandria, to India, to Armenia, whereas the river of Euphrates runneth into
Asia, to Africa, and Europe the Large, to Ertayne and Elamye, to Araby, Egypt,
and to Damascus, to Damietta and Cayer, to Cappadocia, to Tarsus, Turkey,
Pontus and Pamphylia, to Syria and Galatia. And all these were subject to Rome
and many more, as Greece, Cyprus, Macedonia, Calabria, Cateland, Portugal, with
many thousands of Spaniards. Thus all these kings, dukes, and admirals,
assembled about Rome, with sixteen kings at once, with great multitude of
people. When the emperor understood their coming he made ready his Romans and
all the people between him and Flanders.

Also he had gotten with him fifty giants which had been engendered of fiends;
and they were ordained to guard his person, and to break the front of the
battle of King Arthur. And thus departed from Rome, and came down the mountains
for to destroy the lands that Arthur had conquered, and came unto Cologne, and
besieged a castle thereby, and won it soon, and stuffed it with two hundred
Saracens or Infidels, and after destroyed many fair countries which Arthur had
won of King Claudas. And thus Lucius came with all his host, which were
disperplyd sixty mile in breadth, and commanded them to meet with him in
Burgoyne, for he purposed to destroy the realm of Little Britain.

CHAPTER III.

How King Arthur held a parliament at
York, and how he ordained the realm should be governed in his absence.

Now leave we of Lucius the Emperor and speak we of King Arthur, that commanded
all them of his retinue to be ready at the utas of Hilary for to hold a
parliament at York. And at that parliament was concluded to arrest all the navy
of the land, and to be ready within fifteen days at Sandwich, and there he
showed to his army how he purposed to conquer the empire which he ought to have
of right. And there he ordained two governors of this realm, that is to say,
Sir Baudwin of Britain, for to counsel to the best, and Sir Constantine, son to
Sir Cador of Cornwall, which after the death of Arthur was king of this realm.
And in the presence of all his lords he resigned the rule of the realm and
Guenever his queen to them, wherefore Sir Launcelot was wroth, for he left Sir
Tristram with King Mark for the love of Beale Isould. Then the Queen Guenever
made great sorrow for the departing of her lord and other, and swooned in such
wise that the ladies bare her into her chamber. Thus the king with his great
army departed, leaving the queen and realm in the governance of Sir Baudwin and
Constantine. And when he was on his horse he said with an high voice, If I die
in this journey I will that Sir Constantine be mine heir and king crowned of
this realm as next of my blood. And after departed and entered into the sea at
Sandwich with all his army, with a great multitude of ships, galleys, cogs, and
dromounds, sailing on the sea.

CHAPTER IV.

How King Arthur being shipped and
lying in his cabin had a marvellous dream and of the exposition thereof.

And as the king lay in his cabin in the ship, he fell in a slumbering and
dreamed a marvellous dream: him seemed that a dreadful dragon did drown much of
his people, and he came flying out of the west, and his head was enamelled with
azure, and his shoulders shone as gold, his belly like mails of a marvellous
hue, his tail full of tatters, his feet full of fine sable, and his claws like
fine gold; and an hideous flame of fire flew out of his mouth, like as the land
and water had flamed all of fire. After, him seemed there came out of the
orient, a grimly boar all black in a cloud, and his paws as big as a post; he
was rugged looking roughly, he was the foulest beast that ever man saw, he
roared and romed so hideously that it were marvel to hear. Then the dreadful
dragon advanced him and came in the wind like a falcon giving great strokes on
the boar, and the boar hit him again with his grizzly tusks that his breast was
all bloody, and that the hot blood made all the sea red of his blood. Then the
dragon flew away all on an height, and came down with such a swough, and smote
the boar on the ridge, which was ten foot large from the head to the tail, and
smote the boar all to powder both flesh and bones, that it flittered all abroad
on the sea.

And therewith the king awoke anon, and was sore abashed of this dream, and sent
anon for a wise philosopher, commanding to tell him the signification of his
dream. Sir, said the philosopher, the dragon that thou dreamedst of betokeneth
thine own person that sailest here, and the colours of his wings be thy realms
that thou hast won, and his tail which is all to-tattered signifieth the noble
knights of the Round Table; and the boar that the dragon slew coming from the
clouds betokeneth some tyrant that tormenteth the people, or else thou art like
to fight with some giant thyself, being horrible and abominable, whose peer ye
saw never in your days, wherefore of this dreadful dream doubt thee nothing,
but as a conqueror come forth thyself.

Then after this soon they had sight of land, and sailed till they arrived at
Barflete in Flanders, and when they were there he found many of his great lords
ready, as they had been commanded to wait upon him.

CHAPTER V.

How a man of the country told to him of
a marvellous giant, and how he fought and conquered him.

Then came to him an husbandman of the country, and told him how there was in
the country of Constantine beside Brittany, a great giant which had slain,
murdered and devoured much people of the country, and had been sustained seven
year with the children of the commons of that land, insomuch that all the
children be all slain and destroyed; and now late he hath taken the Duchess of
Brittany as she rode with her meiny, and hath led her to his lodging which is
in a mountain, for to ravish and lie by her to her life’s end, and many
people followed her, more than five hundred, but all they might not rescue her,
but they left her shrieking and crying lamentably, wherefore I suppose that he
hath slain her in fulfilling his foul lust of lechery. She was wife unto thy
cousin Sir Howell, whom we call full nigh of thy blood. Now, as thou art a
rightful king, have pity on this lady, and revenge us all as thou art a noble
conqueror. Alas, said King Arthur, this is a great mischief, I had liefer than
the best realm that I have that I had been a furlong way to-fore him for to
have rescued that lady. Now, fellow, said King Arthur, canst thou bring me
thereas this giant haunteth? Yea, Sir, said the good man, look yonder whereas
thou seest those two great fires, there shalt thou find him, and more treasure
than I suppose is in all France. When the king had understood this piteous
case, he returned into his tent.

Then he called to him Sir Kay and Sir Bedivere, and commanded them secretly to
make ready horse and harness for himself and them twain; for after evensong he
would ride on pilgrimage with them two only unto Saint Michael’s mount.
And then anon he made him ready, and armed him at all points, and took his
horse and his shield. And so they three departed thence and rode forth as fast
as ever they might till that they came to the foreland of that mount. And there
they alighted, and the king commanded them to tarry there, for he would himself
go up into that mount. And so he ascended up into that hill till he came to a
great fire, and there he found a careful widow wringing her hands and making
great sorrow, sitting by a grave new made. And then King Arthur saluted her,
and demanded of her wherefore she made such lamentation, to whom she answered
and said, Sir knight, speak soft, for yonder is a devil, if he hear thee speak
he will come and destroy thee; I hold thee unhappy; what dost thou here in this
mountain? for if ye were such fifty as ye be, ye were not able to make
resistance against this devil: here lieth a duchess dead, the which was the
fairest of all the world, wife to Sir Howell, Duke of Brittany, he hath
murdered her in forcing her, and hath slit her unto the navel.

Dame, said the king, I come from the noble conqueror King Arthur, for to treat
with that tyrant for his liege people. Fie on such treaties, said she, he
setteth not by the king nor by no man else; but an if thou have brought
Arthur’s wife, dame Guenever, he shall be gladder than thou hadst given
to him half France. Beware, approach him not too nigh, for he hath vanquished
fifteen kings, and hath made him a coat full of precious stones embroidered
with their beards, which they sent him to have his love for salvation of their
people at this last Christmas. And if thou wilt, speak with him at yonder great
fire at supper. Well, said Arthur, I will accomplish my message for all your
fearful words; and went forth by the crest of that hill, and saw where he sat
at supper gnawing on a limb of a man, baking his broad limbs by the fire, and
breechless, and three fair damosels turning three broaches whereon were
broached twelve young children late born, like young birds.

When King Arthur beheld that piteous sight he had great compassion on them, so
that his heart bled for sorrow, and hailed him, saying in this wise: He that
all the world wieldeth give thee short life and shameful death; and the devil
have thy soul; why hast thou murdered these young innocent children, and
murdered this duchess? Therefore, arise and dress thee, thou glutton, for this
day shalt thou die of my hand. Then the glutton anon started up, and took a
great club in his hand, and smote at the king that his coronal fell to the
earth. And the king hit him again that he carved his belly and cut off his
genitours, that his guts and his entrails fell down to the ground. Then the
giant threw away his club, and caught the king in his arms that he crushed his
ribs. Then the three maidens kneeled down and called to Christ for help and
comfort of Arthur. And then Arthur weltered and wrung, that he was other while
under and another time above. And so weltering and wallowing they rolled down
the hill till they came to the sea mark, and ever as they so weltered Arthur
smote him with his dagger.

And it fortuned they came to the place whereas the two knights were and kept
Arthur’s horse; then when they saw the king fast in the giant’s
arms they came and loosed him. And then the king commanded Sir Kay to smite off
the giant’s head, and to set it upon a truncheon of a spear, and bear it
to Sir Howell, and tell him that his enemy was slain; and after let this head
be bound to a barbican that all the people may see and behold it; and go ye two
up to the mountain, and fetch me my shield, my sword, and the club of iron; and
as for the treasure, take ye it, for ye shall find there goods out of number;
so I have the kirtle and the club I desire no more. This was the fiercest giant
that ever I met with, save one in the mount of Araby, which I overcame, but
this was greater and fiercer. Then the knights fetched the club and the kirtle,
and some of the treasure they took to themselves, and returned again to the
host. And anon this was known through all the country, wherefore the people
came and thanked the king. And he said again, Give the thanks to God, and
depart the goods among you.

And after that King Arthur said and commanded his cousin Howell, that he should
ordain for a church to be builded on the same hill in the worship of Saint
Michael. And on the morn the king removed with his great battle, and came into
Champayne and in a valley, and there they pight their tents; and the king being
set at his dinner, there came in two messengers, of whom that one was Marshal
of France, and said to the king that the emperor was entered into France, and
had destroyed a great part, and was in Burgoyne, and had destroyed and made
great slaughter of people, and burnt towns and boroughs; wherefore, if thou
come not hastily, they must yield up their bodies and goods.

CHAPTER VI.

How King Arthur sent Sir Gawaine and
other to Lucius, and how they were assailed and escaped with worship.

Then the king did do call Sir Gawaine, Sir Bors, Sir Lionel, and Sir Bedivere,
and commanded them to go straight to Sir Lucius, and say ye to him that hastily
he remove out of my land; and if he will not, bid him make him ready to battle
and not distress the poor people. Then anon these noble knights dressed them to
horseback, and when they came to the green wood, they saw many pavilions set in
a meadow, of silk of divers colours, beside a river, and the emperor’s
pavilion was in the middle with an eagle displayed above. To the which tent our
knights rode toward, and ordained Sir Gawaine and Sir Bors to do the message,
and left in a bushment Sir Lionel and Sir Bedivere. And then Sir Gawaine and
Sir Bors did their message, and commanded Lucius, in Arthur’s name to
avoid his land, or shortly to address him to battle. To whom Lucius answered
and said, Ye shall return to your lord, and say ye to him that I shall subdue
him and all his lands. Then Sir Gawaine was wroth and said, I had liefer than
all France fight against thee; and so had I, said Sir Bors, liefer than all
Brittany or Burgoyne.

Then a knight named Sir Gainus, nigh cousin to the emperor, said, Lo, how these
Britons be full of pride and boast, and they brag as though they bare up all
the world. Then Sir Gawaine was sore grieved with these words, and pulled out
his sword and smote off his head. And therewith turned their horses and rode
over waters and through woods till they came to their bushment, whereas Sir
Lionel and Sir Bedivere were hoving. The Romans followed fast after, on
horseback and on foot, over a champaign unto a wood; then Sir Bors turned his
horse and saw a knight come fast on, whom he smote through the body with a
spear that he fell dead down to the earth; then came Caliburn one of the
strongest of Pavie, and smote down many of Arthur’s knights. And when Sir
Bors saw him do so much harm, he addressed toward him, and smote him through
the breast, that he fell down dead to the earth. Then Sir Feldenak thought to
revenge the death of Gainus upon Sir Gawaine, but Sir Gawaine was ware thereof,
and smote him on the head, which stroke stinted not till it came to his breast.
And then he returned and came to his fellows in the bushment. And there was a
recounter, for the bushment brake on the Romans, and slew and hew down the
Romans, and forced the Romans to flee and return, whom the noble knights chased
unto their tents.

Then the Romans gathered more people, and also footmen came on, and there was a
new battle, and so much people that Sir Bors and Sir Berel were taken. But when
Sir Gawaine saw that, he took with him Sir Idrus the good knight, and said he
would never see King Arthur but if he rescued them, and pulled out Galatine his
good sword, and followed them that led those two knights away; and he smote him
that led Sir Bors, and took Sir Bors from him and delivered him to his fellows.
And Sir Idrus in likewise rescued Sir Berel. Then began the battle to be great,
that our knights were in great jeopardy, wherefore Sir Gawaine sent to King
Arthur for succour, and that he hie him, for I am sore wounded, and that our
prisoners may pay goods out of number. And the messenger came to the king and
told him his message. And anon the king did do assemble his army, but anon, or
he departed the prisoners were come, and Sir Gawaine and his fellows gat the
field and put the Romans to flight, and after returned and came with their
fellowship in such wise that no man of worship was lost of them, save that Sir
Gawaine was sore hurt. Then the king did do ransack his wounds and comforted
him. And thus was the beginning of the first journey of the Britons and Romans,
and there were slain of the Romans more than ten thousand, and great joy and
mirth was made that night in the host of King Arthur. And on the morn he sent
all the prisoners into Paris under the guard of Sir Launcelot, with many
knights, and of Sir Cador.

CHAPTER VII.

How Lucius sent certain spies in a
bushment for to have taken his knights being prisoners, and how they were
letted.

Now turn we to the Emperor of Rome, which espied that these prisoners should be
sent to Paris, and anon he sent to lie in a bushment certain knights and
princes with sixty thousand men, for to rescue his knights and lords that were
prisoners. And so on the morn as Launcelot and Sir Cador, chieftains and
governors of all them that conveyed the prisoners, as they should pass through
a wood, Sir Launcelot sent certain knights to espy if any were in the woods to
let them. And when the said knights came into the wood, anon they espied and
saw the great embushment, and returned and told Sir Launcelot that there lay in
await for them three score thousand Romans. And then Sir Launcelot with such
knights as he had, and men of war to the number of ten thousand, put them in
array, and met with them and fought with them manly, and slew and detrenched
many of the Romans, and slew many knights and admirals of the party of the
Romans and Saracens; there was slain the king of Lyly and three great lords,
Aladuke, Herawd, and Heringdale. But Sir Launcelot fought so nobly that no man
might endure a stroke of his hand, but where he came he showed his prowess and
might, for he slew down right on every side; and the Romans and Saracens fled
from him as the sheep from the wolf or from the lion, and put them, all that
abode alive, to flight.

And so long they fought that tidings came to King Arthur, and anon he graithed
him and came to the battle, and saw his knights how they had vanquished the
battle, he embraced them knight by knight in his arms, and said, Ye be worthy
to wield all your honour and worship; there was never king save myself that had
so noble knights. Sir, said Cador, there was none of us failed other, but of
the prowess and manhood of Sir Launcelot were more than wonder to tell, and
also of his cousins which did that day many noble feats of war. And also Sir
Cador told who of his knights were slain, as Sir Berel, and other Sir Moris and
Sir Maurel, two good knights. Then the king wept, and dried his eyes with a
kerchief, and said, Your courage had near-hand destroyed you, for though ye had
returned again, ye had lost no worship; for I call it folly, knights to abide
when they be overmatched. Nay, said Launcelot and the other, for once shamed
may never be recovered.

CHAPTER VIII.

How a senator told to Lucius of
their discomfiture, and also of the great battle between Arthur and
Lucius.

Now leave we King Arthur and his noble knights which had won the field, and had
brought their prisoners to Paris, and speak we of a senator which escaped from
the battle, and came to Lucius the emperor, and said to him, Sir emperor, I
advise thee for to withdraw thee; what dost thou here? thou shalt win nothing
in these marches but great strokes out of all measure, for this day one of
Arthur’s knights was worth in the battle an hundred of ours. Fie on thee,
said Lucius, thou speakest cowardly; for thy words grieve me more than all the
loss that I had this day. And anon he sent forth a king, which hight Sir
Leomie, with a great army, and bade him hie him fast to-fore, and he would
follow hastily after. King Arthur was warned privily, and sent his people to
Sessoine, and took up the towns and castles from the Romans. Then the king
commanded Sir Cador to take the rearward, and to take with him certain knights
of the Round Table, and Sir Launcelot, Sir Bors, Sir Kay, Sir Marrok, with Sir
Marhaus, shall await on our person. Thus the King Arthur disperpled his host in
divers parties, to the end that his enemies should not escape.

When the emperor was entered into the vale of Sessoine, he might see where King
Arthur was embattled and his banner displayed; and he was beset round about
with his enemies, that needs he must fight or yield him, for he might not flee,
but said openly unto the Romans, Sirs, I admonish you that this day ye fight
and acquit you as men, and remember how Rome domineth and is chief and head
over all the earth and universal world, and suffer not these Britons this day
to abide against us; and therewith he did command his trumpets to blow the
bloody sounds, in such wise that the ground trembled and dindled.

Then the battles approached and shoved and shouted on both sides, and great
strokes were smitten on both sides, many men overthrown, hurt, and slain; and
great valiances, prowesses and appertices of war were that day showed, which
were over long to recount the noble feats of every man, for they should contain
an whole volume. But in especial, King Arthur rode in the battle exhorting his
knights to do well, and himself did as nobly with his hands as was possible a
man to do; he drew out Excalibur his sword, and awaited ever whereas the Romans
were thickest and most grieved his people, and anon he addressed him on that
part, and hew and slew down right, and rescued his people; and he slew a great
giant named Galapas, which was a man of an huge quantity and height, he shorted
him and smote off both his legs by the knees, saying, Now art thou better of a
size to deal with than thou were, and after smote off his head. There Sir
Gawaine fought nobly and slew three admirals in that battle. And so did all the
knights of the Round Table. Thus the battle between King Arthur and Lucius the
Emperor endured long. Lucius had on his side many Saracens which were slain.
And thus the battle was great, and oftsides that one party was at a fordeal and
anon at an afterdeal, which endured so long till at the last King Arthur espied
where Lucius the Emperor fought, and did wonder with his own hands. And anon he
rode to him. And either smote other fiercely, and at last Lucius smote Arthur
thwart the visage, and gave him a large wound. And when King Arthur felt
himself hurt, anon he smote him again with Excalibur that it cleft his head,
from the summit of his head, and stinted not till it came to his breast. And
then the emperor fell down dead and there ended his life.

And when it was known that the emperor was slain, anon all the Romans with all
their host put them to flight, and King Arthur with all his knights followed
the chase, and slew down right all them that they might attain. And thus was
the victory given to King Arthur, and the triumph; and there were slain on the
part of Lucius more than an hundred thousand. And after King Arthur did do
ransack the dead bodies, and did do bury them that were slain of his retinue,
every man according to the estate and degree that he was of. And them that were
hurt he let the surgeons do search their hurts and wounds, and commanded to
spare no salves nor medicines till they were whole.

Then the king rode straight to the place where the Emperor Lucius lay dead, and
with him he found slain the Soudan of Syria, the King of Egypt and of Ethiopia,
which were two noble kings, with seventeen other kings of divers regions, and
also sixty senators of Rome, all noble men, whom the king did do balm and gum
with many good gums aromatic, and after did do cere them in sixty fold of cered
cloth of sendal, and laid them in chests of lead, because they should not chafe
nor savour, and upon all these bodies their shields with their arms and banners
were set, to the end they should be known of what country they were. And after
he found three senators which were alive, to whom he said, For to save your
lives I will that ye take these dead bodies, and carry them with you unto great
Rome, and present them to the Potestate on my behalf, shewing him my letters,
and tell them that I in my person shall hastily be at Rome. And I suppose the
Romans shall beware how they shall demand any tribute of me. And I command you
to say when ye shall come to Rome, to the Potestate and all the Council and
Senate, that I send to them these dead bodies for the tribute that they have
demanded. And if they be not content with these, I shall pay more at my coming,
for other tribute owe I none, nor none other will I pay. And methinketh this
sufficeth for Britain, Ireland and all Almaine with Germany. And furthermore, I
charge you to say to them, that I command them upon pain of their heads never
to demand tribute nor tax of me nor of my lands. Then with this charge and
commandment, the three senators aforesaid departed with all the said dead
bodies, laying the body of Lucius in a car covered with the arms of the Empire
all alone; and after alway two bodies of kings in a chariot, and then the
bodies of the senators after them, and so went toward Rome, and showed their
legation and message to the Potestate and Senate, recounting the battle done in
France, and how the field was lost and much people and innumerable slain.
Wherefore they advised them in no wise to move no more war against that noble
conqueror Arthur, for his might and prowess is most to be doubted, seen the
noble kings and great multitude of knights of the Round Table, to whom none
earthly prince may compare.

CHAPTER IX.

How Arthur, after he had achieved the
battle against the Romans, entered into Almaine, and so into Italy.

Now turn we unto King Arthur and his noble knights, which, after the great
battle achieved against the Romans, entered into Lorraine, Brabant and
Flanders, and sithen returned into Haut Almaine, and so over the mountains into
Lombardy, and after, into Tuscany wherein was a city which in no wise would
yield themself nor obey, wherefore King Arthur besieged it, and lay long about
it, and gave many assaults to the city; and they within defended them
valiantly. Then, on a time, the king called Sir Florence, a knight, and said to
him they lacked victual, And not far from hence be great forests and woods,
wherein be many of mine enemies with much bestial: I will that thou make thee
ready and go thither in foraying, and take with thee Sir Gawaine my nephew, Sir
Wisshard, Sir Clegis, Sir Cleremond, and the Captain of Cardiff with other, and
bring with you all the beasts that ye there can get.

And anon these knights made them ready, and rode over holts and hills, through
forests and woods, till they came into a fair meadow full of fair flowers and
grass; and there they rested them and their horses all that night. And in the
springing of the day in the next morn, Sir Gawaine took his horse and stole
away from his fellowship, to seek some adventures. And anon he was ware of a
man armed, walking his horse easily by a wood’s side, and his shield
laced to his shoulder, sitting on a strong courser, without any man saving a
page bearing a mighty spear. The knight bare in his shield three griffins of
gold, in sable carbuncle, the chief of silver. When Sir Gawaine espied this gay
knight, he feutred his spear, and rode straight to him, and demanded of him
from whence that he was. That other answered and said he was of Tuscany, and
demanded of Sir Gawaine, What, profferest thou, proud knight, thee so boldly?
here gettest thou no prey, thou mayest prove what thou wilt, for thou shalt be
my prisoner or thou depart. Then said Gawaine, thou avauntest thee greatly and
speakest proud words, I counsel thee for all thy boast that thou make thee
ready, and take thy gear to thee, to-fore greater grame fall to thee.

CHAPTER X.

Of a battle done by Sir Gawaine against
a Saracen, which after was yielden and became Christian.

Then they took their spears and ran each at other with all the might they had,
and smote each other through their shields into their shoulders, wherefore anon
they pulled out their swords, and smote great strokes that the fire sprang out
of their helms. Then Sir Gawaine was all abashed, and with Galatine his good
sword he smote through shield and thick hauberk made of thick mails, and all
to-rushed and break the precious stones, and made him a large wound, that men
might see both liver and lung. Then groaned that knight, and addressed him to
Sir Gawaine, and with an awk stroke gave him a great wound and cut a vein,
which grieved Gawaine sore, and he bled sore. Then the knight said to Sir
Gawaine, bind thy wound or thy blee[ding] change, for thou be-bleedest all thy
horse and thy fair arms, for all the barbers of Brittany shall not con staunch
thy blood, for whosomever is hurt with this blade he shall never be staunched
of bleeding. Then answered Gawaine, it grieveth me but little, thy great words
shall not fear me nor lessen my courage, but thou shalt suffer teen and sorrow
or we depart, but tell me in haste who may staunch my bleeding. That may I do,
said the knight, if I will, and so will I if thou wilt succour and aid me, that
I may be christened and believe on God, and thereof I require thee of thy
manhood, and it shall be great merit for thy soul. I grant, said Gawaine, so
God help me, to accomplish all thy desire, but first tell me what thou
soughtest here thus alone, and of what land and liegiance thou art of. Sir, he
said, my name is Priamus, and a great prince is my father, and he hath been
rebel unto Rome and overridden many of their lands. My father is lineally
descended of Alexander and of Hector by right line. And Duke Joshua and
Maccabaeus were of our lineage. I am right inheritor of Alexandria and Africa,
and all the out isles, yet will I believe on thy Lord that thou believest on;
and for thy labour I shall give thee treasure enough. I was so elate and
hauteyn in my heart that I thought no man my peer, nor to me semblable. I was
sent into this war with seven score knights, and now I have encountered with
thee, which hast given to me of fighting my fill, wherefore sir knight, I pray
thee to tell me what thou art. I am no knight, said Gawaine, I have been
brought up in the guardrobe with the noble King Arthur many years, for to take
heed to his armour and his other array, and to point his paltocks that long to
himself. At Yule last he made me yeoman, and gave to me horse and harness, and
an hundred pound in money; and if fortune be my friend, I doubt not but to be
well advanced and holpen by my liege lord. Ah, said Priamus, if his knaves be
so keen and fierce, his knights be passing good: now for the King’s love
of Heaven, whether thou be a knave or a knight, tell thou me thy name. By God,
said Sir Gawaine, now I will say thee sooth, my name is Sir Gawaine, and known
I am in his court and in his chamber, and one of the knights of the Round
Table, he dubbed me a duke with his own hand. Therefore grudge not if this
grace is to me fortuned, it is the goodness of God that lent to me my strength.
Now am I better pleased, said Priamus, than thou hadst given to me all the
Provence and Paris the rich. I had liefer to have been torn with wild horses,
than any varlet had won such loos, or any page or priker should have had prize
on me. But now sir knight I warn thee that hereby is a Duke of Lorraine with
his army, and the noblest men of Dolphiny, and lords of Lombardy, with the
garrison of Godard, and Saracens of Southland, y-numbered sixty thousand of
good men of arms; wherefore but if we hie us hence, it will harm us both, for
we be sore hurt, never like to recover; but take heed to my page, that he no
horn blow, for if he do, there be hoving here fast by an hundred knights
awaiting on my person, and if they take thee, there shall no ransom of gold nor
silver acquit thee.

Then Sir Gawaine rode over a water for to save him, and the knight followed
him, and so rode forth till they came to his fellows which were in the meadow,
where they had been all the night. Anon as Sir Wisshard was ware of Sir Gawaine
and saw that he was hurt, he ran to him sorrowfully weeping, and demanded of
him who had so hurt him; and Gawaine told how he had foughten with that man,
and each of them had hurt other, and how he had salves to heal them; but I can
tell you other tidings, that soon we shall have ado with many enemies.

Then Sir Priamus and Sir Gawaine alighted, and let their horses graze in the
meadow, and unarmed them, and then the blood ran freshly from their wounds. And
Priamus took from his page a vial full of the four waters that came out of
Paradise, and with certain balm anointed their wounds, and washed them with
that water, and within an hour after they were both as whole as ever they were.
And then with a trumpet were they all assembled to council, and there Priamus
told unto them what lords and knights had sworn to rescue him, and that without
fail they should be assailed with many thousands, wherefore he counselled them
to withdraw them. Then Sir Gawaine said, it were great shame to them to avoid
without any strokes; Wherefore I advise to take our arms and to make us ready
to meet with these Saracens and misbelieving men, and with the help of God we
shall overthrow them and have a fair day on them. And Sir Florence shall abide
still in this field to keep the stale as a noble knight, and we shall not
forsake yonder fellows. Now, said Priamus, cease your words, for I warn you ye
shall find in yonder woods many perilous knights; they will put forth beasts to
call you on, they be out of number, and ye are not past seven hundred, which be
over few to fight with so many. Nevertheless, said Sir Gawaine, we shall once
encounter them, and see what they can do, and the best shall have the victory.

CHAPTER XI.

How the Saracens came out of a wood
for to rescue their beasts, and of a great battle.

Then Sir Florence called to him Sir Floridas, with an hundred knights, and
drove forth the herd of beasts. Then followed him seven hundred men of arms;
and Sir Ferant of Spain on a fair steed came springing out of the woods, and
came to Sir Florence and asked him why he fled. Then Sir Florence took his
spear and rode against him, and smote him in the forehead and brake his neck
bone. Then all the other were moved, and thought to avenge the death of Sir
Ferant, and smote in among them, and there was great fight, and many slain and
laid down to ground, and Sir Florence with his hundred knights alway kept the
stale, and fought manly.

Then when Priamus the good knight perceived the great fight, he went to Sir
Gawaine, and bade him that he should go and succour his fellowship, which were
sore bestead with their enemies. Sir, grieve you not, said Sir Gawaine, for
their gree shall be theirs. I shall not once move my horse to them ward, but if
I see more than there be; for they be strong enough to match them.

And with that he saw an earl called Sir Ethelwold and the duke of Dutchmen,
came leaping out of a wood with many thousands, and Priamus’ knights, and
came straight unto the battle. Then Sir Gawaine comforted his knights, and bade
them not to be abashed, for all shall be ours. Then they began to wallop and
met with their enemies, there were men slain and overthrown on every side. Then
thrust in among them the knights of the Table Round, and smote down to the
earth all them that withstood them, in so much that they made them to recoil
and flee. By God, said Sir Gawaine, this gladdeth my heart, for now be they
less in number by twenty thousand. Then entered into the battle Jubance a
giant, and fought and slew down right, and distressed many of our knights,
among whom was slain Sir Gherard, a knight of Wales. Then our knights took
heart to them, and slew many Saracens. And then came in Sir Priamus with his
pennon, and rode with the knights of the Round Table, and fought so manfully
that many of their enemies lost their lives. And there Sir Priamus slew the
Marquis of Moises land, and Sir Gawaine with his fellows so quit them that they
had the field, but in that stour was Sir Chestelaine, a child and ward of Sir
Gawaine slain, wherefore was much sorrow made, and his death was soon avenged.
Thus was the battle ended, and many lords of Lombardy and Saracens left dead in
the field.

Then Sir Florence and Sir Gawaine harboured surely their people, and took great
plenty of bestial, of gold and silver, and great treasure and riches, and
returned unto King Arthur, which lay still at the siege. And when they came to
the king they presented their prisoners and recounted their adventures, and how
they had vanquished their enemies.

CHAPTER XII.

How Sir Gawaine returned to King
Arthur with his prisoners, and how the King won a city, and how he was crowned
Emperor.

Now thanked be God, said the noble King Arthur. But what manner man is he that
standeth by himself, him seemeth no prisoner. Sir, said Gawaine, this is a good
man of arms, he hath matched me, but he is yielden unto God, and to me, for to
become Christian; had not he have been we should never have returned, wherefore
I pray you that he may be baptised, for there liveth not a nobler man nor
better knight of his hands. Then the king let him anon be christened, and did
do call him his first name Priamus, and made him a duke and knight of the Table
Round. And then anon the king let do cry assault to the city, and there was
rearing of ladders, breaking of walls, and the ditch filled, that men with
little pain might enter into the city. Then came out a duchess, and Clarisin
the countess, with many ladies and damosels, and kneeling before King Arthur,
required him for the love of God to receive the city, and not to take it by
assault, for then should many guiltless be slain. Then the king avaled his
visor with a meek and noble countenance, and said, Madam, there shall none of
my subjects misdo you nor your maidens, nor to none that to you belong, but the
duke shall abide my judgment. Then anon the king commanded to leave the
assault, and anon the duke’s oldest son brought out the keys, and
kneeling delivered them to the king, and besought him of grace; and the king
seized the town by assent of his lords, and took the duke and sent him to
Dover, there for to abide prisoner term of his life, and assigned certain rents
for the dower of the duchess and for her children.

Then he made lords to rule those lands, and laws as a lord ought to do in his
own country; and after he took his journey toward Rome, and sent Sir Floris and
Sir Floridas to-fore, with five hundred men of arms, and they came to the city
of Urbino and laid there a bushment, thereas them seemed most best for them,
and rode to-fore the town, where anon issued out much people and skirmished
with the fore-riders. Then brake out the bushment and won the bridge, and after
the town, and set upon the walls the king’s banner. Then came the king
upon an hill, and saw the city and his banner on the walls, by which he knew
that the city was won. And anon he sent and commanded that none of his liege
men should defoul nor lie by no lady, wife nor maid; and when he came into the
city, he passed to the castle, and comforted them that were in sorrow, and
ordained there a captain, a knight of his own country.

And when they of Milan heard that thilk city was won, they sent to King Arthur
great sums of money, and besought him as their lord to have pity on them,
promising to be his subjects for ever, and yield to him homage and fealty for
the lands of Pleasance and Pavia, Petersaint, and the Port of Tremble, and to
give him yearly a million of gold all his lifetime. Then he rideth into
Tuscany, and winneth towns and castles, and wasted all in his way that to him
will not obey, and so to Spolute and Viterbe, and from thence he rode into the
Vale of Vicecount among the vines. And from thence he sent to the senators, to
wit whether they would know him for their lord. But soon after on a Saturday
came unto King Arthur all the senators that were left alive, and the noblest
cardinals that then dwelt in Rome, and prayed him of peace, and proferred him
full large, and besought him as governor to give licence for six weeks for to
assemble all the Romans, and then to crown him emperor with chrism as it
belongeth to so high estate. I assent, said the king, like as ye have devised,
and at Christmas there to be crowned, and to hold my Round Table with my
knights as me liketh. And then the senators made ready for his enthronization.
And at the day appointed, as the romance telleth, he came into Rome, and was
crowned emperor by the pope’s hand, with all the royalty that could be
made, and sojourned there a time, and established all his lands from Rome into
France, and gave lands and realms unto his servants and knights, to everych
after his desert, in such wise that none complained, rich nor poor. And he gave
to Sir Priamus the duchy of Lorraine; and he thanked him, and said he would
serve him the days of his life; and after made dukes and earls, and made every
man rich.

Then after this all his knights and lords assembled them afore him, and said:
Blessed be God, your war is finished and your conquest achieved, in so much
that we know none so great nor mighty that dare make war against you: wherefore
we beseech you to return homeward, and give us licence to go home to our wives,
from whom we have been long, and to rest us, for your journey is finished with
honour and worship. Then said the king, Ye say truth, and for to tempt God it
is no wisdom, and therefore make you ready and return we into England. Then
there was trussing of harness and baggage and great carriage. And after licence
given, he returned and commanded that no man in pain of death should not rob
nor take victual, nor other thing by the way but that he should pay therefore.
And thus he came over the sea and landed at Sandwich, against whom Queen
Guenever his wife came and met him, and he was nobly received of all his
commons in every city and burgh, and great gifts presented to him at his
home-coming to welcome him with.

Thus endeth the fifth book of the conquest that King Arthur had against
Lucius the Emperor of Rome, and here followeth the sixth book, which is of Sir
Launcelot du Lake.

BOOK VI.

CHAPTER I.

How Sir Launcelot and Sir Lionel
departed from the court, and how Sir Lionel left him sleeping and was
taken.

Soon after that King Arthur was come from Rome into England, then all the
knights of the Table Round resorted unto the king, and made many jousts and
tournaments, and some there were that were but knights, which increased so in
arms and worship that they passed all their fellows in prowess and noble deeds,
and that was well proved on many; but in especial it was proved on Sir
Launcelot du Lake, for in all tournaments and jousts and deeds of arms, both
for life and death, he passed all other knights, and at no time he was never
overcome but if it were by treason or enchantment; so Sir Launcelot increased
so marvellously in worship, and in honour, therefore is he the first knight
that the French book maketh mention of after King Arthur came from Rome.
Wherefore Queen Guenever had him in great favour above all other knights, and
in certain he loved the queen again above all other ladies and damosels of his
life, and for her he did many deeds of arms, and saved her from the fire
through his noble chivalry.

Thus Sir Launcelot rested him long with play and game. And then he thought
himself to prove himself in strange adventures, then he bade his nephew, Sir
Lionel, for to make him ready; for we two will seek adventures. So they mounted
on their horses, armed at all rights, and rode into a deep forest and so into a
deep plain. And then the weather was hot about noon, and Sir Launcelot had
great lust to sleep. Then Sir Lionel espied a great apple-tree that stood by an
hedge, and said, Brother, yonder is a fair shadow, there may we rest us [and]
our horses. It is well said, fair brother, said Sir Launcelot, for this eight
year I was not so sleepy as I am now; and so they there alighted and tied their
horses unto sundry trees, and so Sir Launcelot laid him down under an
appletree, and his helm he laid under his head. And Sir Lionel waked while he
slept. So Sir Launcelot was asleep passing fast.

And in the meanwhile there came three knights riding, as fast fleeing as ever
they might ride. And there followed them three but one knight. And when Sir
Lionel saw him, him thought he saw never so great a knight, nor so well faring
a man, neither so well apparelled unto all rights. So within a while this
strong knight had overtaken one of these knights, and there he smote him to the
cold earth that he lay still. And then he rode unto the second knight, and
smote him so that man and horse fell down. And then straight to the third
knight he rode, and smote him behind his horse’s arse a spear length. And
then he alighted down and reined his horse on the bridle, and bound all the
three knights fast with the reins of their own bridles. When Sir Lionel saw him
do thus, he thought to assay him, and made him ready, and stilly and privily he
took his horse, and thought not for to awake Sir Launcelot. And when he was
mounted upon his horse, he overtook this strong knight, and bade him turn, and
the other smote Sir Lionel so hard that horse and man he bare to the earth, and
so he alighted down and bound him fast, and threw him overthwart his own horse,
and so he served them all four, and rode with them away to his own castle. And
when he came there he gart unarm them, and beat them with thorns all naked, and
after put them in a deep prison where were many more knights, that made great
dolour.

CHAPTER II.

How Sir Ector followed for to seek
Sir Launcelot, and how he was taken by Sir Turquine.

When Sir Ector de Maris wist that Sir Launcelot was passed out of the court to
seek adventures, he was wroth with himself, and made him ready to seek Sir
Launcelot, and as he had ridden long in a great forest he met with a man was
like a forester. Fair fellow, said Sir Ector, knowest thou in this country any
adventures that be here nigh hand? Sir, said the forester, this country know I
well, and hereby, within this mile, is a strong manor, and well dyked, and by
that manor, on the left hand, there is a fair ford for horses to drink of, and
over that ford there groweth a fair tree, and thereon hang many fair shields
that wielded sometime good knights, and at the hole of the tree hangeth a basin
of copper and latten, and strike upon that basin with the butt of thy spear
thrice, and soon after thou shalt hear new tidings, and else hast thou the
fairest grace that many a year had ever knight that passed through this forest.
Gramercy, said Sir Ector, and departed and came to the tree, and saw many fair
shields. And among them he saw his brother’s shield, Sir Lionel, and many
more that he knew that were his fellows of the Round Table, the which grieved
his heart, and promised to revenge his brother.

Then anon Sir Ector beat on the basin as he were wood, and then he gave his
horse drink at the ford, and there came a knight behind him and bade him come
out of the water and make him ready; and Sir Ector anon turned him shortly, and
in feuter cast his spear, and smote the other knight a great buffet that his
horse turned twice about. This was well done, said the strong knight, and
knightly thou hast stricken me; and therewith he rushed his horse on Sir Ector,
and cleight him under his right arm, and bare him clean out of the saddle, and
rode with him away into his own hall, and threw him down in midst of the floor.
The name of this knight was Sir Turquine. Then he said unto Sir Ector, For thou
hast done this day more unto me than any knight did these twelve years, now
will I grant thee thy life, so thou wilt be sworn to be my prisoner all thy
life days. Nay, said Sir Ector, that will I never promise thee, but that I will
do mine advantage. That me repenteth, said Sir Turquine. And then he gart to
unarm him, and beat him with thorns all naked, and sithen put him down in a
deep dungeon, where he knew many of his fellows. But when Sir Ector saw Sir
Lionel, then made he great sorrow. Alas, brother, said Sir Ector, where is my
brother Sir Launcelot? Fair brother, I left him asleep when that I from him
yode, under an apple-tree, and what is become of him I cannot tell you. Alas,
said the knights, but Sir Launcelot help us we may never be delivered, for we
know now no knight that is able to match our master Turquine.

CHAPTER III.

How four queens found Launcelot
sleeping, and how by enchantment he was taken and led into a castle.

Now leave we these knights prisoners, and speak we of Sir Launcelot du Lake
that lieth under the apple-tree sleeping. Even about the noon there came by him
four queens of great estate; and, for the heat should not annoy them, there
rode four knights about them, and bare a cloth of green silk on four spears,
betwixt them and the sun, and the queens rode on four white mules. Thus as they
rode they heard by them a great horse grimly neigh, then were they ware of a
sleeping knight, that lay all armed under an apple-tree; anon as these queens
looked on his face, they knew it was Sir Launcelot. Then they began for to
strive for that knight, everych one said they would have him to her love. We
shall not strive, said Morgan le Fay, that was King Arthur’s sister, I
shall put an enchantment upon him that he shall not awake in six hours, and
then I will lead him away unto my castle, and when he is surely within my hold,
I shall take the enchantment from him, and then let him choose which of us he
will have unto paramour.

So this enchantment was cast upon Sir Launcelot, and then they laid him upon
his shield, and bare him so on horseback betwixt two knights, and brought him
unto the castle Chariot, and there they laid him in a chamber cold, and at
night they sent unto him a fair damosel with his supper ready dight. By that
the enchantment was past, and when she came she saluted him, and asked him what
cheer. I cannot say, fair damosel, said Sir Launcelot, for I wot not how I came
into this castle but it be by an enchantment. Sir, said she, ye must make good
cheer, and if ye be such a knight as it is said ye be, I shall tell you more
to-morn by prime of the day. Gramercy, fair damosel, said Sir Launcelot, of
your good will I require you. And so she departed. And there he lay all that
night without comfort of anybody. And on the morn early came these four queens,
passingly well beseen, all they bidding him good morn, and he them again.

Sir knight, the four queens said, thou must understand thou art our prisoner,
and we here know thee well that thou art Sir Launcelot du Lake, King
Ban’s son, and because we understand your worthiness, that thou art the
noblest knight living, and as we know well there can no lady have thy love but
one, and that is Queen Guenever, and now thou shalt lose her for ever, and she
thee, and therefore thee behoveth now to choose one of us four. I am the Queen
Morgan le Fay, queen of the land of Gore, and here is the queen of Northgalis,
and the queen of Eastland, and the queen of the Out Isles; now choose one of us
which thou wilt have to thy paramour, for thou mayest not choose or else in
this prison to die. This is an hard case, said Sir Launcelot, that either I
must die or else choose one of you, yet had I liefer to die in this prison with
worship, than to have one of you to my paramour maugre my head. And therefore
ye be answered, I will none of you, for ye be false enchantresses, and as for
my lady, Dame Guenever, were I at my liberty as I was, I would prove it on you
or on yours, that she is the truest lady unto her lord living. Well, said the
queens, is this your answer, that ye will refuse us. Yea, on my life, said Sir
Launcelot, refused ye be of me. So they departed and left him there alone that
made great sorrow.

CHAPTER IV.

How Sir Launcelot was delivered by
the mean of a damosel.

Right so at the noon came the damosel unto him with his dinner, and asked him
what cheer. Truly, fair damosel, said Sir Launcelot, in my life days never so
ill. Sir, she said, that me repenteth, but an ye will be ruled by me, I shall
help you out of this distress, and ye shall have no shame nor villainy, so that
ye hold me a promise. Fair damosel, I will grant you, and sore I am of these
queen-sorceresses afeard, for they have destroyed many a good knight. Sir, said
she, that is sooth, and for the renown and bounty that they hear of you they
would have your love, and Sir, they say, your name is Sir Launcelot du Lake,
the flower of knights, and they be passing wroth with you that ye have refused
them. But Sir, an ye would promise me to help my father on Tuesday next coming,
that hath made a tournament betwixt him and the King of Northgalis—for
the last Tuesday past my father lost the field through three knights of
Arthur’s court—an ye will be there on Tuesday next coming, and help
my father, to-morn or prime, by the grace of God, I shall deliver you clean.
Fair maiden, said Sir Launcelot, tell me what is your father’s name, and
then shall I give you an answer. Sir knight, she said, my father is King
Bagdemagus, that was foul rebuked at the last tournament. I know your father
well, said Sir Launcelot, for a noble king and a good knight, and by the faith
of my body, ye shall have my body ready to do your father and you service at
that day. Sir, she said, gramercy, and to-morn await ye be ready betimes and I
shall be she that shall deliver you and take you your armour and your horse,
shield and spear, and hereby within this ten mile, is an abbey of white monks,
there I pray you that ye me abide, and thither shall I bring my father unto
you. All this shall be done, said Sir Launcelot as I am true knight.

And so she departed, and came on the morn early, and found him ready; then she
brought him out of twelve locks, and brought him unto his armour, and when he
was clean armed, she brought him until his own horse, and lightly he saddled
him and took a great spear in his hand and so rode forth, and said, Fair
damosel, I shall not fail you, by the grace of God. And so he rode into a great
forest all that day, and never could find no highway and so the night fell on
him, and then was he ware in a slade, of a pavilion of red sendal. By my faith,
said Sir Launcelot, in that pavilion will I lodge all this night, and so there
he alighted down, and tied his horse to the pavilion, and there he unarmed him,
and there he found a bed, and laid him therein and fell asleep sadly.

CHAPTER V.

How a knight found Sir Launcelot lying
in his leman’s bed, and how Sir Launcelot fought with the knight.

Then within an hour there came the knight to whom the pavilion ought, and he
weened that his leman had lain in that bed, and so he laid him down beside Sir
Launcelot, and took him in his arms and began to kiss him. And when Sir
Launcelot felt a rough beard kissing him, he started out of the bed lightly,
and the other knight after him, and either of them gat their swords in their
hands, and out at the pavilion door went the knight of the pavilion, and Sir
Launcelot followed him, and there by a little slake Sir Launcelot wounded him
sore, nigh unto the death. And then he yielded him unto Sir Launcelot, and so
he granted him, so that he would tell him why he came into the bed. Sir, said
the knight, the pavilion is mine own, and there this night I had assigned my
lady to have slept with me, and now I am likely to die of this wound. That me
repenteth, said Launcelot, of your hurt, but I was adread of treason, for I was
late beguiled, and therefore come on your way into your pavilion and take your
rest, and as I suppose I shall staunch your blood. And so they went both into
the pavilion, and anon Sir Launcelot staunched his blood.

Therewithal came the knight’s lady, that was a passing fair lady, and
when she espied that her lord Belleus was sore wounded, she cried out on Sir
Launcelot, and made great dole out of measure. Peace, my lady and my love, said
Belleus, for this knight is a good man, and a knight adventurous, and there he
told her all the cause how he was wounded; And when that I yielded me unto him,
he left me goodly and hath staunched my blood. Sir, said the lady, I require
thee tell me what knight ye be, and what is your name? Fair lady, he said, my
name is Sir Launcelot du Lake. So me thought ever by your speech, said the
lady, for I have seen you oft or this, and I know you better than ye ween. But
now an ye would promise me of your courtesy, for the harms that ye have done to
me and my Lord Belleus, that when he cometh unto Arthur’s court for to
cause him to be made knight of the Round Table, for he is a passing good man of
arms, and a mighty lord of lands of many out isles.

Fair lady, said Sir Launcelot, let him come unto the court the next high feast,
and look that ye come with him, and I shall do my power, an ye prove you
doughty of your hands, that ye shall have your desire. So thus within a while,
as they thus talked, the night passed, and the day shone, and then Sir
Launcelot armed him, and took his horse, and they taught him to the Abbey, and
thither he rode within the space of two hours.

CHAPTER VI.

How Sir Launcelot was received of
King Bagdemagus’ daughter, and how he made his complaint to her
father.

And soon as Sir Launcelot came within the abbey yard, the daughter of King
Bagdemagus heard a great horse go on the pavement. And she then arose and yede
unto a window, and there she saw Sir Launcelot, and anon she made men fast to
take his horse from him and let lead him into a stable, and himself was led
into a fair chamber, and unarmed him, and the lady sent him a long gown, and
anon she came herself. And then she made Launcelot passing good cheer, and she
said he was the knight in the world was most welcome to her. Then in all haste
she sent for her father Bagdemagus that was within twelve mile of that Abbey,
and afore even he came, with a fair fellowship of knights with him. And when
the king was alighted off his horse he yode straight unto Sir Launcelot’s
chamber and there he found his daughter, and then the king embraced Sir
Launcelot in his arms, and either made other good cheer.

Anon Sir Launcelot made his complaint unto the king how he was betrayed, and
how his brother Sir Lionel was departed from him he wist not where, and how his
daughter had delivered him out of prison; Therefore while I live I shall do her
service and all her kindred. Then am I sure of your help, said the king, on
Tuesday next coming. Yea, sir, said Sir Launcelot, I shall not fail you, for so
I have promised my lady your daughter. But, sir, what knights be they of my
lord Arthur’s that were with the King of Northgalis? And the king said it
was Sir Mador de la Porte, and Sir Mordred and Sir Gahalantine that all
for-fared my knights, for against them three I nor my knights might bear no
strength. Sir, said Sir Launcelot, as I hear say that the tournament shall be
here within this three mile of this abbey, ye shall send unto me three knights
of yours, such as ye trust, and look that the three knights have all white
shields, and I also, and no painture on the shields, and we four will come out
of a little wood in midst of both parties, and we shall fall in the front of
our enemies and grieve them that we may; and thus shall I not be known what
knight I am.

So they took their rest that night, and this was on the Sunday, and so the king
departed, and sent unto Sir Launcelot three knights with the four white
shields. And on the Tuesday they lodged them in a little leaved wood beside
there the tournament should be. And there were scaffolds and holes that lords
and ladies might behold and to give the prize. Then came into the field the
King of Northgalis with eight score helms. And then the three knights of
Arthur’s stood by themselves. Then came into the field King Bagdemagus
with four score of helms. And then they feutred their spears, and came together
with a great dash, and there were slain of knights at the first recounter
twelve of King Bagdemagus’ party, and six of the King of
Northgalis’ party, and King Bagdemagus’ party was far set aback.

CHAPTER VII.

How Sir Launcelot behaved him in a
tournament, and how he met with Sir Turquine leading Sir Gaheris.

With that came Sir Launcelot du Lake, and he thrust in with his spear in the
thickest of the press, and there he smote down with one spear five knights, and
of four of them he brake their backs. And in that throng he smote down the King
of Northgalis, and brake his thigh in that fall. All this doing of Sir
Launcelot saw the three knights of Arthur’s. Yonder is a shrewd guest,
said Sir Mador de la Porte, therefore have here once at him. So they
encountered, and Sir Launcelot bare him down horse and man, so that his
shoulder went out of lith. Now befalleth it to me to joust, said Mordred, for
Sir Mador hath a sore fall. Sir Launcelot was ware of him, and gat a great
spear in his hand, and met him, and Sir Mordred brake a spear upon him, and Sir
Launcelot gave him such a buffet that the arson of his saddle brake, and so he
flew over his horse’s tail, that his helm butted into the earth a foot
and more, that nigh his neck was broken, and there he lay long in a swoon.

Then came in Sir Gahalantine with a great spear and Launcelot against him, with
all their strength that they might drive, that both their spears to-brast even
to their hands, and then they flang out with their swords and gave many a grim
stroke. Then was Sir Launcelot wroth out of measure, and then he smote Sir
Gahalantine on the helm that his nose brast out on blood, and ears and mouth
both, and therewith his head hung low. And therewith his horse ran away with
him, and he fell down to the earth. Anon therewithal Sir Launcelot gat a great
spear in his hand, and or ever that great spear brake, he bare down to the
earth sixteen knights, some horse and man, and some the man and not the horse,
and there was none but that he hit surely, he bare none arms that day. And then
he gat another great spear, and smote down twelve knights, and the most part of
them never throve after. And then the knights of the King of Northgalis would
joust no more. And there the gree was given to King Bagdemagus.

So either party departed unto his own place, and Sir Launcelot rode forth with
King Bagdemagus unto his castle, and there he had passing good cheer both with
the king and with his daughter, and they proffered him great gifts. And on the
morn he took his leave, and told the king that he would go and seek his brother
Sir Lionel, that went from him when that he slept, so he took his horse, and
betaught them all to God. And there he said unto the king’s daughter, If
ye have need any time of my service I pray you let me have knowledge, and I
shall not fail you as I am true knight. And so Sir Launcelot departed, and by
adventure he came into the same forest there he was taken sleeping. And in the
midst of a highway he met a damosel riding on a white palfrey, and there either
saluted other. Fair damosel, said Sir Launcelot, know ye in this country any
adventures? Sir knight, said that damosel, here are adventures near hand, an
thou durst prove them. Why should I not prove adventures? said Sir Launcelot
for that cause come I hither. Well, said she, thou seemest well to be a good
knight, and if thou dare meet with a good knight, I shall bring thee where is
the best knight, and the mightiest that ever thou found, so thou wilt tell me
what is thy name, and what knight thou art. Damosel, as for to tell thee my
name I take no great force; truly my name is Sir Launcelot du Lake. Sir, thou
beseemest well, here be adventures by that fall for thee, for hereby dwelleth a
knight that will not be overmatched for no man I know but ye overmatch him, and
his name is Sir Turquine. And, as I understand, he hath in his prison, of
Arthur’s court, good knights three score and four, that he hath won with
his own hands. But when ye have done that journey ye shall promise me as ye are
a true knight for to go with me, and to help me and other damosels that are
distressed daily with a false knight. All your intent, damosel, and desire I
will fulfil, so ye will bring me unto this knight. Now, fair knight, come on
your way; and so she brought him unto the ford and the tree where hung the
basin.

So Sir Launcelot let his horse drink, and then he beat on the basin with the
butt of his spear so hard with all his might till the bottom fell out, and long
he did so, but he saw nothing. Then he rode endlong the gates of that manor
nigh half-an-hour. And then was he ware of a great knight that drove an horse
afore him, and overthwart the horse there lay an armed knight bound. And ever
as they came near and near, Sir Launcelot thought he should know him. Then Sir
Launcelot was ware that it was Sir Gaheris, Gawaine’s brother, a knight
of the Table Round. Now, fair damosel, said Sir Launcelot, I see yonder cometh
a knight fast bounden that is a fellow of mine, and brother he is unto Sir
Gawaine. And at the first beginning I promise you, by the leave of God, to
rescue that knight; but if his master sit better in the saddle I shall deliver
all the prisoners that he hath out of danger, for I am sure he hath two
brethren of mine prisoners with him. By that time that either had seen other,
they gripped their spears unto them. Now, fair knight, said Sir Launcelot, put
that wounded knight off the horse, and let him rest awhile, and let us two
prove our strengths; for as it is informed me, thou doest and hast done great
despite and shame unto knights of the Round Table, and therefore now defend
thee. An thou be of the Table Round, said Turquine, I defy thee and all thy
fellowship. That is overmuch said, said Sir Launcelot.

CHAPTER VIII.

How Sir Launcelot and Sir Turquine
fought together.

And then they put their spears in the rests, and came together with their
horses as fast as they might run, and either smote other in midst of their
shields, that both their horses’ backs brast under them, and the knights
were both stonied. And as soon as they might avoid their horses, they took
their shields afore them, and drew out their swords, and came together eagerly,
and either gave other many strong strokes, for there might neither shields nor
harness hold their strokes. And so within a while they had both grimly wounds,
and bled passing grievously. Thus they fared two hours or more trasing and
rasing either other, where they might hit any bare place.

Then at the last they were breathless both, and stood leaning on their swords.
Now fellow, said Sir Turquine, hold thy hand a while, and tell me what I shall
ask thee. Say on. Then Turquine said, Thou art the biggest man that ever I met
withal, and the best breathed, and like one knight that I hate above all other
knights; so be it that thou be not he I will lightly accord with thee, and for
thy love I will deliver all the prisoners that I have, that is three score and
four, so thou wilt tell me thy name. And thou and I we will be fellows
together, and never to fail thee while that I live. It is well said, said Sir
Launcelot, but sithen it is so that I may have thy friendship, what knight is
he that thou so hatest above all other? Faithfully, said Sir Turquine, his name
is Sir Launcelot du Lake, for he slew my brother, Sir Carados, at the dolorous
tower, that was one of the best knights alive; and therefore him I except of
all knights, for may I once meet with him, the one of us shall make an end of
other, I make mine avow. And for Sir Launcelot’s sake I have slain an
hundred good knights, and as many I have maimed all utterly that they might
never after help themselves, and many have died in prison, and yet have I three
score and four, and all shall be delivered so thou wilt tell me thy name, so be
it that thou be not Sir Launcelot.

Now, see I well, said Sir Launcelot, that such a man I might be, I might have
peace, and such a man I might be, that there should be war mortal betwixt us.
And now, sir knight, at thy request I will that thou wit and know that I am
Launcelot du Lake, King Ban’s son of Benwick, and very knight of the
Table Round. And now I defy thee, and do thy best. Ah, said Turquine,
Launcelot, thou art unto me most welcome that ever was knight, for we shall
never depart till the one of us be dead. Then they hurtled together as two wild
bulls rushing and lashing with their shields and swords, that sometime they
fell both over their noses. Thus they fought still two hours and more, and
never would have rest, and Sir Turquine gave Sir Launcelot many wounds that all
the ground thereas they fought was all bespeckled with blood.

CHAPTER IX.

How Sir Turquine was slain, and how
Sir Launcelot bade Sir Gaheris deliver all the prisoners.

Then at the last Sir Turquine waxed faint, and gave somewhat aback, and bare
his shield low for weariness. That espied Sir Launcelot, and leapt upon him
fiercely and gat him by the beaver of his helmet, and plucked him down on his
knees, and anon he raced off his helm, and smote his neck in sunder. And when
Sir Launcelot had done this, he yode unto the damosel and said, Damosel, I am
ready to go with you where ye will have me, but I have no horse. Fair sir, said
she, take this wounded knight’s horse and send him into this manor, and
command him to deliver all the prisoners. So Sir Launcelot went unto Gaheris,
and prayed him not to be aggrieved for to lend him his horse. Nay, fair lord,
said Gaheris, I will that ye take my horse at your own commandment, for ye have
both saved me and my horse, and this day I say ye are the best knight in the
world, for ye have slain this day in my sight the mightiest man and the best
knight except you that ever I saw, and, fair sir, said Gaheris, I pray you tell
me your name. Sir, my name is Sir Launcelot du Lake, that ought to help you of
right for King Arthur’s sake, and in especial for my lord Sir
Gawaine’s sake, your own dear brother; and when that ye come within
yonder manor, I am sure ye shall find there many knights of the Round Table,
for I have seen many of their shields that I know on yonder tree. There is
Kay’s shield, and Sir Brandel’s shield, and Sir Marhaus’
shield, and Sir Galind’s shield, and Sir Brian de Listnois’ shield,
and Sir Aliduke’s shield, with many more that I am not now advised of,
and also my two brethren’s shields, Sir Ector de Maris and Sir Lionel;
wherefore I pray you greet them all from me, and say that I bid them take such
stuff there as they find, and that in any wise my brethren go unto the court
and abide me there till that I come, for by the feast of Pentecost I cast me to
be there, for as at this time I must ride with this damosel for to save my
promise.

And so he departed from Gaheris, and Gaheris yede in to the manor, and there he
found a yeoman porter keeping there many keys. Anon withal Sir Gaheris threw
the porter unto the ground and took the keys from him, and hastily he opened
the prison door, and there he let out all the prisoners, and every man loosed
other of their bonds. And when they saw Sir Gaheris, all they thanked him, for
they weened that he was wounded. Not so, said Gaheris, it was Launcelot that
slew him worshipfully with his own hands. I saw it with mine own eyes. And he
greeteth you all well, and prayeth you to haste you to the court; and as unto
Sir Lionel and Ector de Maris he prayeth you to abide him at the court. That
shall we not do, says his brethren, we will find him an we may live. So shall
I, said Sir Kay, find him or I come at the court, as I am true knight.

Then all those knights sought the house thereas the armour was, and then they
armed them, and every knight found his own horse, and all that ever longed unto
him. And when this was done, there came a forester with four horses laden with
fat venison. Anon, Sir Kay said, Here is good meat for us for one meal, for we
had not many a day no good repast. And so that venison was roasted, baken, and
sodden, and so after supper some abode there all night, but Sir Lionel and
Ector de Maris and Sir Kay rode after Sir Launcelot to find him if they might.

CHAPTER X.

How Sir Launcelot rode with a damosel
and slew a knight that distressed all ladies and also a villain that kept a
bridge.

Now turn we unto Sir Launcelot, that rode with the damosel in a fair highway.
Sir, said the damosel, here by this way haunteth a knight that distressed all
ladies and gentlewomen, and at the least he robbeth them or lieth by them.
What, said Sir Launcelot, is he a thief and a knight and a ravisher of women?
he doth shame unto the order of knighthood, and contrary unto his oath; it is
pity that he liveth. But, fair damosel, ye shall ride on afore, yourself, and I
will keep myself in covert, and if that he trouble you or distress you I shall
be your rescue and learn him to be ruled as a knight.

So the maid rode on by the way a soft ambling pace, and within a while came out
that knight on horseback out of the wood, and his page with him, and there he
put the damosel from her horse, and then she cried. With that came Launcelot as
fast as he might till he came to that knight, saying, O thou false knight and
traitor unto knighthood, who did learn thee to distress ladies and gentlewomen?
When the knight saw Sir Launcelot thus rebuking him he answered not, but drew
his sword and rode unto Sir Launcelot, and Sir Launcelot threw his spear from
him, and drew out his sword, and struck him such a buffet on the helmet that he
clave his head and neck unto the throat. Now hast thou thy payment that long
thou hast deserved! That is truth, said the damosel, for like as Sir Turquine
watched to destroy knights, so did this knight attend to destroy and distress
ladies, damosels, and gentlewomen, and his name was Sir Peris de Forest Savage.
Now, damosel, said Sir Launcelot, will ye any more service of me? Nay, sir, she
said, at this time, but almighty Jesu preserve you wheresomever ye ride or go,
for the curteist knight thou art, and meekest unto all ladies and gentlewomen,
that now liveth. But one thing, sir knight, methinketh ye lack, ye that are a
knight wifeless, that he will not love some maiden or gentlewoman, for I could
never hear say that ever ye loved any of no manner degree, and that is great
pity; but it is noised that ye love Queen Guenever, and that she hath ordained
by enchantment that ye shall never love none other but her, nor none other
damosel nor lady shall rejoice you; wherefore many in this land, of high estate
and low, make great sorrow.

Fair damosel, said Sir Launcelot, I may not warn people to speak of me what it
pleaseth them; but for to be a wedded man, I think it not; for then I must
couch with her, and leave arms and tournaments, battles, and adventures; and as
for to say for to take my pleasaunce with paramours, that will I refuse in
principal for dread of God; for knights that be adventurous or lecherous shall
not be happy nor fortunate unto the wars, for other they shall be overcome with
a simpler knight than they be themselves, other else they shall by unhap and
their cursedness slay better men than they be themselves. And so who that useth
paramours shall be unhappy, and all thing is unhappy that is about them.

And so Sir Launcelot and she departed. And then he rode in a deep forest two
days and more, and had strait lodging. So on the third day he rode over a long
bridge, and there stert upon him suddenly a passing foul churl, and he smote
his horse on the nose that he turned about, and asked him why he rode over that
bridge without his licence. Why should I not ride this way? said Sir Launcelot,
I may not ride beside. Thou shalt not choose, said the churl, and lashed at him
with a great club shod with iron. Then Sir Launcelot drew his sword and put the
stroke aback, and clave his head unto the paps. At the end of the bridge was a
fair village, and all the people, men and women, cried on Sir Launcelot, and
said, A worse deed didst thou never for thyself, for thou hast slain the chief
porter of our castle. Sir Launcelot let them say what they would, and straight
he went into the castle; and when he came into the castle he alighted, and tied
his horse to a ring on the wall and there he saw a fair green court, and
thither he dressed him, for there him thought was a fair place to fight in. So
he looked about, and saw much people in doors and windows that said, Fair
knight, thou art unhappy.

CHAPTER XI.

How Sir Launcelot slew two giants,
and made a castle free.

Anon withal came there upon him two great giants, well armed all save the
heads, with two horrible clubs in their hands. Sir Launcelot put his shield
afore him and put the stroke away of the one giant, and with his sword he clave
his head asunder. When his fellow saw that, he ran away as he were wood, for
fear of the horrible strokes, and Launcelot after him with all his might, and
smote him on the shoulder, and clave him to the navel. Then Sir Launcelot went
into the hall, and there came afore him three score ladies and damosels, and
all kneeled unto him, and thanked God and him of their deliverance; For sir,
said they, the most party of us have been here this seven year their prisoners,
and we have worked all manner of silk works for our meat, and we are all great
gentlewomen born; and blessed be the time, knight, that ever thou be born, for
thou hast done the most worship that ever did knight in this world, that will
we bear record, and we all pray you to tell us your name, that we may tell our
friends who delivered us out of prison. Fair damosel, he said, my name is Sir
Launcelot du Lake. Ah, sir, said they all, well mayest thou be he, for else
save yourself, as we deemed, there might never knight have the better of these
two giants; for many fair knights have assayed it, and here have ended, and
many times have we wished after you, and these two giants dread never knight
but you. Now may ye say, said Sir Launcelot, unto your friends how and who hath
delivered you, and greet them all from me, and if that I come in any of your
marches, show me such cheer as ye have cause, and what treasure that there in
this castle is I give it you for a reward for your grievance, and the lord that
is owner of this castle I would he received it as is right. Fair sir, said
they, the name of this castle is Tintagil, and a duke ought it sometime that
had wedded fair Igraine, and after wedded her Uther Pendragon, and gat on her
Arthur. Well, said Sir Launcelot, I understand to whom this castle longeth; and
so he departed from them, and betaught them unto God.

And then he mounted upon his horse, and rode into many strange and wild
countries, and through many waters and valleys, and evil was he lodged. And at
the last by fortune him happened, against a night, to come to a fair
courtelage, and therein he found an old gentlewoman that lodged him with good
will, and there he had good cheer for him and his horse. And when time was, his
host brought him into a fair garret, over the gate, to his bed. There Sir
Launcelot unarmed him, and set his harness by him, and went to bed, and anon he
fell asleep. So, soon after, there came one on horseback, and knocked at the
gate in great haste, and when Sir Launcelot heard this, he arose up and looked
out at the window, and saw by the moonlight three knights came riding after
that one man, and all three lashed on him at once with swords, and that one
knight turned on them knightly again, and defended him. Truly, said Sir
Launcelot, yonder one knight shall I help, for it were shame for me to see
three knights on one, and if he be slain I am partner of his death; and
therewith he took his harness, and went out at a window by a sheet down to the
four knights, and then Sir Launcelot said on high, Turn you knights unto me,
and leave your fighting with that knight. And then they all three left Sir Kay,
and turned unto Sir Launcelot, and there began great battle, for they alighted
all three, and struck many great strokes at Sir Launcelot, and assailed him on
every side. Then Sir Kay dressed him for to have holpen Sir Launcelot. Nay,
sir, said he, I will none of your help; therefore as ye will have my help, let
me alone with them. Sir Kay, for the pleasure of the knight, suffered him for
to do his will, and so stood aside. And then anon within six strokes, Sir
Launcelot had stricken them to the earth.

And then they all three cried: Sir knight, we yield us unto you as a man of
might makeless. As to that, said Sir Launcelot, I will not take your yielding
unto me. But so that ye will yield you unto Sir Kay the Seneschal, on that
covenant I will save your lives, and else not. Fair knight, said they, that
were we loath to do; for as for Sir Kay, we chased him hither, and had overcome
him had not ye been, therefore to yield us unto him it were no reason. Well, as
to that, said Launcelot, advise you well, for ye may choose whether ye will die
or live, for an ye be yolden it shall be unto Sir Kay. Fair knight, then they
said, in saving of our lives we will do as thou commandest us. Then shall ye,
said Sir Launcelot, on Whitsunday next coming, go unto the court of King
Arthur, and there shall ye yield you unto Queen Guenever, and put you all three
in her grace and mercy, and say that Sir Kay sent you thither to be her
prisoners. Sir, they said, it shall be done by the faith of our bodies, an we
be living, and there they swore every knight upon his sword. And so Sir
Launcelot suffered them so to depart. And then Sir Launcelot knocked at the
gate with the pommel of his sword, and with that came his host, and in they
entered Sir Kay and he. Sir, said his host, I weened ye had been in your bed.
So I was, said Sir Launcelot, but I rose and leapt out at my window for to help
an old fellow of mine. And so when they came nigh the light, Sir Kay knew well
that it was Sir Launcelot, and therewith he kneeled down and thanked him of all
his kindness that he had holpen him twice from the death. Sir, he said, I have
nothing done but that me ought for to do, and ye are welcome, and here shall ye
repose you and take your rest.

So when Sir Kay was unarmed, he asked after meat; so there was meat fetched
him, and he ate strongly. And when he had supped they went to their beds and
were lodged together in one bed. On the morn Sir Launcelot arose early, and
left Sir Kay sleeping, and Sir Launcelot took Sir Kay’s armour and his
shield, and armed him, and so he went to the stable, and took his horse, and
took his leave of his host, and so he departed. Then soon after arose Sir Kay
and missed Sir Launcelot. And then he espied that he had his armour and his
horse. Now by my faith I know well that he will grieve some of the court of
King Arthur; for on him knights will be bold, and deem that it is I, and that
will beguile them. And because of his armour and shield I am sure I shall ride
in peace. And then soon after departed Sir Kay and thanked his host.

CHAPTER XII.

How Sir Launcelot rode disguised in
Sir Kay’s harness, and how he smote down a knight.

Now turn we unto Sir Launcelot that had ridden long in a great forest, and at
the last he came into a low country, full of fair rivers and meadows. And afore
him he saw a long bridge, and three pavilions stood thereon, of silk and sendal
of divers hue. And without the pavilions hung three white shields on truncheons
of spears, and great long spears stood upright by the pavilions, and at every
pavilion’s door stood three fresh squires, and so Sir Launcelot passed by
them and spake no word. When he was passed the three knights said them that it
was the proud Kay; He weeneth no knight so good as he, and the contrary is
ofttime proved. By my faith, said one of the knights, his name was Sir Gaunter,
I will ride after him and assay him for all his pride, and ye may behold how
that I speed. So this knight, Sir Gaunter, armed him, and hung his shield upon
his shoulder, and mounted upon a great horse, and gat his spear in his hand,
and walloped after Sir Launcelot. And when he came nigh him, he cried, Abide,
thou proud knight Sir Kay, for thou shalt not pass quit. So Sir Launcelot
turned him, and either feutred their spears, and came together with all their
mights, and Sir Gaunter’s spear brake, but Sir Launcelot smote him down
horse and man. And when Sir Gaunter was at the earth his brethren said each one
to other, Yonder knight is not Sir Kay, for he is bigger than he. I dare lay my
head, said Sir Gilmere, yonder knight hath slain Sir Kay and hath taken his
horse and his harness. Whether it be so or no, said Sir Raynold, the third
brother, let us now go mount upon our horses and rescue our brother Sir
Gaunter, upon pain of death. We all shall have work enough to match that
knight, for ever meseemeth by his person it is Sir Launcelot, or Sir Tristram,
or Sir Pelleas, the good knight.

Then anon they took their horses and overtook Sir Launcelot, and Sir Gilmere
put forth his spear, and ran to Sir Launcelot, and Sir Launcelot smote him down
that he lay in a swoon. Sir knight, said Sir Raynold, thou art a strong man,
and as I suppose thou hast slain my two brethren, for the which raseth my heart
sore against thee, and if I might with my worship I would not have ado with
you, but needs I must take part as they do, and therefore, knight, he said,
keep thyself. And so they hurtled together with all their mights, and all
to-shivered both their spears. And then they drew their swords and lashed
together eagerly. Anon therewith arose Sir Gaunter, and came unto his brother
Sir Gilmere, and bade him, Arise, and help we our brother Sir Raynold, that
yonder marvellously matched yonder good knight. Therewithal, they leapt on
their horses and hurtled unto Sir Launcelot.

And when he saw them come he smote a sore stroke unto Sir Raynold, that he fell
off his horse to the ground, and then he struck to the other two brethren, and
at two strokes he struck them down to the earth. With that Sir Raynold began to
start up with his head all bloody, and came straight unto Sir Launcelot. Now
let be, said Sir Launcelot, I was not far from thee when thou wert made knight,
Sir Raynold, and also I know thou art a good knight, and loath I were to slay
thee. Gramercy, said Sir Raynold, as for your goodness; and I dare say as for
me and my brethren, we will not be loath to yield us unto you, with that we
knew your name, for well we know ye are not Sir Kay. As for that be it as it be
may, for ye shall yield you unto dame Guenever, and look that ye be with her on
Whitsunday, and yield you unto her as prisoners, and say that Sir Kay sent you
unto her. Then they swore it should be done, and so passed forth Sir Launcelot,
and each one of the brethren holp other as well as they might.

CHAPTER XIII.

How Sir Launcelot jousted against
four knights of the Round Table and overthrew them.

So Sir Launcelot rode into a deep forest, and thereby in a slade, he saw four
knights hoving under an oak, and they were of Arthur’s court, one was Sir
Sagramour le Desirous, and Ector de Maris, and Sir Gawaine, and Sir Uwaine.
Anon as these four knights had espied Sir Launcelot, they weened by his arms it
had been Sir Kay. Now by my faith, said Sir Sagramour, I will prove Sir
Kay’s might, and gat his spear in his hand, and came toward Sir
Launcelot. Therewith Sir Launcelot was ware and knew him well, and feutred his
spear against him, and smote Sir Sagramour so sore that horse and man fell both
to the earth. Lo, my fellows, said he, yonder ye may see what a buffet he hath;
that knight is much bigger than ever was Sir Kay. Now shall ye see what I may
do to him. So Sir Ector gat his spear in his hand and walloped toward Sir
Launcelot, and Sir Launcelot smote him through the shield and shoulder, that
man and horse went to the earth, and ever his spear held.

By my faith, said Sir Uwaine, yonder is a strong knight, and I am sure he hath
slain Sir Kay; and I see by his great strength it will be hard to match him.
And therewithal, Sir Uwaine gat his spear in his hand and rode toward Sir
Launcelot, and Sir Launcelot knew him well, and so he met him on the plain, and
gave him such a buffet that he was astonied, that long he wist not where he
was. Now see I well, said Sir Gawaine, I must encounter with that knight. Then
he dressed his shield and gat a good spear in his hand, and Sir Launcelot knew
him well; and then they let run their horses with all their mights, and either
knight smote other in midst of the shield. But Sir Gawaine’s spear
to-brast, and Sir Launcelot charged so sore upon him that his horse reversed
up-so-down. And much sorrow had Sir Gawaine to avoid his horse, and so Sir
Launcelot passed on a pace and smiled, and said, God give him joy that this
spear made, for there came never a better in my hand.

Then the four knights went each one to other and comforted each other. What say
ye by this guest? said Sir Gawaine, that one spear hath felled us all four. We
commend him unto the devil, they said all, for he is a man of great might. Ye
may well say it, said Sir Gawaine, that he is a man of might, for I dare lay my
head it is Sir Launcelot, I know it by his riding. Let him go, said Sir
Gawaine, for when we come to the court then shall we wit; and then had they
much sorrow to get their horses again.

CHAPTER XIV.

How Sir Launcelot followed a brachet
into a castle, where he found a dead knight, and how he after was required of a
damosel to heal her brother.

Now leave we there and speak of Sir Launcelot that rode a great while in a deep
forest, where he saw a black brachet, seeking in manner as it had been in the
feute of an hurt deer. And therewith he rode after the brachet, and he saw lie
on the ground a large feute of blood. And then Sir Launcelot rode after. And
ever the brachet looked behind her, and so she went through a great marsh, and
ever Sir Launcelot followed. And then was he ware of an old manor, and thither
ran the brachet, and so over the bridge. So Sir Launcelot rode over that bridge
that was old and feeble; and when he came in midst of a great hall, there he
saw lie a dead knight that was a seemly man, and that brachet licked his
wounds. And therewithal came out a lady weeping and wringing her hands; and
then she said, O knight, too much sorrow hast thou brought me. Why say ye so?
said Sir Launcelot, I did never this knight no harm, for hither by feute of
blood this brachet brought me; and therefore, fair lady, be not displeased with
me, for I am full sore aggrieved of your grievance. Truly, sir, she said, I
trow it be not ye that hath slain my husband, for he that did that deed is sore
wounded, and he is never likely to recover, that shall I ensure him. What was
your husband’s name? said Sir Launcelot. Sir, said she, his name was
called Sir Gilbert the Bastard, one of the best knights of the world, and he
that hath slain him I know not his name. Now God send you better comfort, said
Sir Launcelot; and so he departed and went into the forest again, and there he
met with a damosel, the which knew him well, and she said aloud, Well be ye
found, my lord; and now I require thee, on thy knighthood, help my brother that
is sore wounded, and never stinteth bleeding; for this day he fought with Sir
Gilbert the Bastard and slew him in plain battle, and there was my brother sore
wounded, and there is a lady a sorceress that dwelleth in a castle here beside,
and this day she told me my brother’s wounds should never be whole till I
could find a knight that would go into the Chapel Perilous, and there he should
find a sword and a bloody cloth that the wounded knight was lapped in, and a
piece of that cloth and sword should heal my brother’s wounds, so that
his wounds were searched with the sword and the cloth. This is a marvellous
thing, said Sir Launcelot, but what is your brother’s name? Sir, she
said, his name was Sir Meliot de Logres. That me repenteth, said Sir Launcelot,
for he is a fellow of the Table Round, and to his help I will do my power.
Then, sir, said she, follow even this highway, and it will bring you unto the
Chapel Perilous; and here I shall abide till God send you here again, and, but
you speed, I know no knight living that may achieve that adventure.

CHAPTER XV.

How Sir Launcelot came into the
Chapel Perilous and gat there of a dead corpse a piece of the cloth and a
sword.

Right so Sir Launcelot departed, and when he came unto the Chapel Perilous he
alighted down, and tied his horse unto a little gate. And as soon as he was
within the churchyard he saw on the front of the chapel many fair rich shields
turned up-so-down, and many of the shields Sir Launcelot had seen knights bear
beforehand. With that he saw by him there stand a thirty great knights, more by
a yard than any man that ever he had seen, and all those grinned and gnashed at
Sir Launcelot. And when he saw their countenance he dreaded him sore, and so
put his shield afore him, and took his sword ready in his hand ready unto
battle, and they were all armed in black harness ready with their shields and
their swords drawn. And when Sir Launcelot would have gone throughout them,
they scattered on every side of him, and gave him the way, and therewith he
waxed all bold, and entered into the chapel, and then he saw no light but a dim
lamp burning, and then was he ware of a corpse hilled with a cloth of silk.
Then Sir Launcelot stooped down, and cut a piece away of that cloth, and then
it fared under him as the earth had quaked a little; therewithal he feared. And
then he saw a fair sword lie by the dead knight, and that he gat in his hand
and hied him out of the chapel.

Anon as ever he was in the chapel yard all the knights spake to him with a
grimly voice, and said, Knight, Sir Launcelot, lay that sword from thee or else
thou shalt die. Whether that I live or die, said Sir Launcelot, with no great
word get ye it again, therefore fight for it an ye list. Then right so he
passed throughout them, and beyond the chapel yard there met him a fair
damosel, and said, Sir Launcelot, leave that sword behind thee, or thou wilt
die for it. I leave it not, said Sir Launcelot, for no treaties. No, said she,
an thou didst leave that sword, Queen Guenever should thou never see. Then were
I a fool an I would leave this sword, said Launcelot. Now, gentle knight, said
the damosel, I require thee to kiss me but once. Nay, said Sir Launcelot, that
God me forbid. Well, sir, said she, an thou hadst kissed me thy life days had
been done, but now, alas, she said, I have lost all my labour, for I ordained
this chapel for thy sake, and for Sir Gawaine. And once I had Sir Gawaine
within me, and at that time he fought with that knight that lieth there dead in
yonder chapel, Sir Gilbert the Bastard; and at that time he smote the left hand
off of Sir Gilbert the Bastard. And, Sir Launcelot, now I tell thee, I have
loved thee this seven year, but there may no woman have thy love but Queen
Guenever. But sithen I may not rejoice thee to have thy body alive, I had kept
no more joy in this world but to have thy body dead. Then would I have balmed
it and served it, and so have kept it my life days, and daily I should have
clipped thee, and kissed thee, in despite of Queen Guenever. Ye say well, said
Sir Launcelot, Jesu preserve me from your subtle crafts. And therewithal he
took his horse and so departed from her. And as the book saith, when Sir
Launcelot was departed she took such sorrow that she died within a fourteen
night, and her name was Hellawes the sorceress, Lady of the Castle Nigramous.

Anon Sir Launcelot met with the damosel, Sir Meliot’s sister. And when
she saw him she clapped her hands, and wept for joy. And then they rode unto a
castle thereby where lay Sir Meliot. And anon as Sir Launcelot saw him he knew
him, but he was passing pale, as the earth, for bleeding. When Sir Meliot saw
Sir Launcelot he kneeled upon his knees and cried on high: O lord Sir
Launcelot, help me! Anon Sir Launcelot leapt unto him and touched his wounds
with Sir Gilbert’s sword. And then he wiped his wounds with a part of the
bloody cloth that Sir Gilbert was wrapped in, and anon an wholer man in his
life was he never. And then there was great joy between them, and they made Sir
Launcelot all the cheer that they might, and so on the morn Sir Launcelot took
his leave, and bade Sir Meliot hie him to the court of my lord Arthur, for it
draweth nigh to the Feast of Pentecost, and there by the grace of God ye shall
find me. And therewith they departed.

CHAPTER XVI.

How Sir Launcelot at the request of
a lady recovered a falcon, by which he was deceived.

And so Sir Launcelot rode through many strange countries, over marshes and
valleys, till by fortune he came to a fair castle, and as he passed beyond the
castle him thought he heard two bells ring. And then was he ware of a falcon
came flying over his head toward an high elm, and long lunes about her feet,
and as she flew unto the elm to take her perch the lunes over-cast about a
bough. And when she would have taken her flight she hung by the legs fast; and
Sir Launcelot saw how she hung, and beheld the fair falcon perigot, and he was
sorry for her.

The meanwhile came a lady out of the castle and cried on high: O Launcelot,
Launcelot, as thou art flower of all knights, help me to get my hawk, for an my
hawk be lost my lord will destroy me; for I kept the hawk and she slipped from
me, and if my lord my husband wit it he is so hasty that he will slay me. What
is your lord’s name? said Sir Launcelot. Sir, she said, his name is Sir
Phelot, a knight that longeth unto the King of Northgalis. Well, fair lady,
since that ye know my name, and require me of knighthood to help you, I will do
what I may to get your hawk, and yet God knoweth I am an ill climber, and the
tree is passing high, and few boughs to help me withal. And therewith Sir
Launcelot alighted, and tied his horse to the same tree, and prayed the lady to
unarm him. And so when he was unarmed, he put off all his clothes unto his
shirt and breech, and with might and force he clomb up to the falcon, and tied
the lines to a great rotten boyshe, and threw the hawk down and it withal.

Anon the lady gat the hawk in her hand; and therewithal came out Sir Phelot out
of the groves suddenly, that was her husband, all armed and with his naked
sword in his hand, and said: O knight Launcelot, now have I found thee as I
would, and stood at the bole of the tree to slay him. Ah, lady, said Sir
Launcelot, why have ye betrayed me? She hath done, said Sir Phelot, but as I
commanded her, and therefore there nis none other boot but thine hour is come
that thou must die. That were shame unto thee, said Sir Launcelot, thou an
armed knight to slay a naked man by treason. Thou gettest none other grace,
said Sir Phelot, and therefore help thyself an thou canst. Truly, said Sir
Launcelot, that shall be thy shame, but since thou wilt do none other, take
mine harness with thee, and hang my sword upon a bough that I may get it, and
then do thy best to slay me an thou canst. Nay, nay, said Sir Phelot, for I
know thee better than thou weenest, therefore thou gettest no weapon, an I may
keep you therefrom. Alas, said Sir Launcelot, that ever a knight should die
weaponless. And therewith he waited above him and under him, and over his head
he saw a rownsepyk, a big bough leafless, and therewith he brake it off by the
body. And then he came lower and awaited how his own horse stood, and suddenly
he leapt on the further side of the horse, fro-ward the knight. And then Sir
Phelot lashed at him eagerly, weening to have slain him. But Sir Launcelot put
away the stroke with the rownsepyk, and therewith he smote him on the one side
of the head, that he fell down in a swoon to the ground. So then Sir Launcelot
took his sword out of his hand, and struck his neck from the body. Then cried
the lady, Alas! why hast thou slain my husband? I am not causer, said Sir
Launcelot, for with falsehood ye would have had slain me with treason, and now
it is fallen on you both. And then she swooned as though she would die. And
therewithal Sir Launcelot gat all his armour as well as he might, and put it
upon him for dread of more resort, for he dreaded that the knight’s
castle was so nigh. And so, as soon as he might, he took his horse and
departed, and thanked God that he had escaped that adventure.

CHAPTER XVII.

How Sir Launcelot overtook a knight
which chased his wife to have slain her, and how he said to him.

So Sir Launcelot rode many wild ways, throughout marches and many wild ways.
And as he rode in a valley he saw a knight chasing a lady, with a naked sword,
to have slain her. And by fortune as this knight should have slain this lady,
she cried on Sir Launcelot and prayed him to rescue her. When Sir Launcelot saw
that mischief, he took his horse and rode between them, saying, Knight, fie for
shame, why wilt thou slay this lady? thou dost shame unto thee and all knights.
What hast thou to do betwixt me and my wife? said the knight. I will slay her
maugre thy head. That shall ye not, said Sir Launcelot, for rather we two will
have ado together. Sir Launcelot, said the knight, thou dost not thy part, for
this lady hath betrayed me. It is not so, said the lady, truly he saith wrong
on me. And for because I love and cherish my cousin germain, he is jealous
betwixt him and me; and as I shall answer to God there was never sin betwixt
us. But, sir, said the lady, as thou art called the worshipfullest knight of
the world, I require thee of true knighthood, keep me and save me. For
whatsomever ye say he will slay me, for he is without mercy. Have ye no doubt,
said Launcelot, it shall not lie in his power. Sir, said the knight, in your
sight I will be ruled as ye will have me. And so Sir Launcelot rode on the one
side and she on the other: he had not ridden but a while, but the knight bade
Sir Launcelot turn him and look behind him, and said, Sir, yonder come men of
arms after us riding. And so Sir Launcelot turned him and thought no treason,
and therewith was the knight and the lady on one side, and suddenly he swapped
off his lady’s head.

And when Sir Launcelot had espied him what he had done, he said, and called
him, Traitor, thou hast shamed me for ever. And suddenly Sir Launcelot alighted
off his horse, and pulled out his sword to slay him, and therewithal he fell
flat to the earth, and gripped Sir Launcelot by the thighs, and cried mercy.
Fie on thee, said Sir Launcelot, thou shameful knight, thou mayest have no
mercy, and therefore arise and fight with me. Nay, said the knight, I will
never arise till ye grant me mercy. Now will I proffer thee fair, said
Launcelot, I will unarm me unto my shirt, and I will have nothing upon me but
my shirt, and my sword and my hand. And if thou canst slay me, quit be thou for
ever. Nay, sir, said Pedivere, that will I never. Well, said Sir Launcelot,
take this lady and the head, and bear it upon thee, and here shalt thou swear
upon my sword, to bear it always upon thy back, and never to rest till thou
come to Queen Guenever. Sir, said he, that will I do, by the faith of my body.
Now, said Launcelot, tell me what is your name? Sir, my name is Pedivere. In a
shameful hour wert thou born, said Launcelot.

So Pedivere departed with the dead lady and the head, and found the queen with
King Arthur at Winchester, and there he told all the truth. Sir knight, said
the queen, this is an horrible deed and a shameful, and a great rebuke unto Sir
Launcelot; but notwithstanding his worship is not known in many divers
countries; but this shall I give you in penance, make ye as good shift as ye
can, ye shall bear this lady with you on horseback unto the Pope of Rome, and
of him receive your penance for your foul deeds; and ye shall never rest one
night whereas ye do another; an ye go to any bed the dead body shall lie with
you. This oath there he made, and so departed. And as it telleth in the French
book, when he came to Rome, the Pope bade him go again unto Queen Guenever, and
in Rome was his lady buried by the Pope’s commandment. And after this Sir
Pedivere fell to great goodness, and was an holy man and an hermit.

CHAPTER XVIII.

How Sir Launcelot came to King
Arthur’s Court, and how there were recounted all his noble feats and
acts.

Now turn we unto Sir Launcelot du Lake, that came home two days afore the Feast
of Pentecost; and the king and all the court were passing fain of his coming.
And when Sir Gawaine, Sir Uwaine, Sir Sagramore, Sir Ector de Maris, saw Sir
Launcelot in Kay’s armour, then they wist well it was he that smote them
down all with one spear. Then there was laughing and smiling among them. And
ever now and now came all the knights home that Sir Turquine had prisoners, and
they all honoured and worshipped Sir Launcelot.

When Sir Gaheris heard them speak, he said, I saw all the battle from the
beginning to the ending, and there he told King Arthur all how it was, and how
Sir Turquine was the strongest knight that ever he saw except Sir Launcelot:
there were many knights bare him record, nigh three score. Then Sir Kay told
the king how Sir Launcelot had rescued him when he should have been slain, and
how he made the knights yield them to me, and not to him. And there they were
all three, and bare record. And by Jesu, said Sir Kay, because Sir Launcelot
took my harness and left me his I rode in good peace, and no man would have ado
with me.

Anon therewithal there came the three knights that fought with Sir Launcelot at
the long bridge. And there they yielded them unto Sir Kay, and Sir Kay forsook
them and said he fought never with them. But I shall ease your heart, said Sir
Kay, yonder is Sir Launcelot that overcame you. When they wist that they were
glad. And then Sir Meliot de Logres came home, and told the king how Sir
Launcelot had saved him from the death. And all his deeds were known, how four
queens, sorceresses, had him in prison, and how he was delivered by King
Bagdemagus’ daughter. Also there were told all the great deeds of arms
that Sir Launcelot did betwixt the two kings, that is for to say the King of
Northgalis and King Bagdemagus. All the truth Sir Gahalantine did tell, and Sir
Mador de la Porte and Sir Mordred, for they were at that same tournament. Then
came in the lady that knew Sir Launcelot when that he wounded Sir Belleus at
the pavilion. And there, at request of Sir Launcelot, Sir Belleus was made
knight of the Round Table. And so at that time Sir Launcelot had the greatest
name of any knight of the world, and most he was honoured of high and low.

 Explicit the noble tale of Sir Launcelot du Lake, which is the vi. book.
Here followeth the tale of Sir Gareth of Orkney that was called Beaumains by
Sir Kay, and is the seventh book.

BOOK VII.

CHAPTER I.

How Beaumains came to King
Arthur’s Court and demanded three petitions of King Arthur.

When Arthur held his Round Table most plenour, it fortuned that he commanded
that the high feast of Pentecost should be holden at a city and a castle, the
which in those days was called Kynke Kenadonne, upon the sands that marched
nigh Wales. So ever the king had a custom that at the feast of Pentecost in
especial, afore other feasts in the year, he would not go that day to meat
until he had heard or seen of a great marvel. And for that custom all manner of
strange adventures came before Arthur as at that feast before all other feasts.
And so Sir Gawaine, a little to-fore noon of the day of Pentecost, espied at a
window three men upon horseback, and a dwarf on foot, and so the three men
alighted, and the dwarf kept their horses, and one of the three men was higher
than the other twain by a foot and an half. Then Sir Gawaine went unto the king
and said, Sir, go to your meat, for here at the hand come strange adventures.
So Arthur went unto his meat with many other kings. And there were all the
knights of the Round Table, [save] only those that were prisoners or slain at a
recounter. Then at the high feast evermore they should be fulfilled the whole
number of an hundred and fifty, for then was the Round Table fully complished.

Right so came into the hall two men well beseen and richly, and upon their
shoulders there leaned the goodliest young man and the fairest that ever they
all saw, and he was large and long, and broad in the shoulders, and well
visaged, and the fairest and the largest handed that ever man saw, but he fared
as though he might not go nor bear himself but if he leaned upon their
shoulders. Anon as Arthur saw him there was made peace and room, and right so
they yede with him unto the high dais, without saying of any words. Then this
much young man pulled him aback, and easily stretched up straight, saying, King
Arthur, God you bless and all your fair fellowship, and in especial the
fellowship of the Table Round. And for this cause I am come hither, to pray you
and require you to give me three gifts, and they shall not be unreasonably
asked, but that ye may worshipfully and honourably grant them me, and to you no
great hurt nor loss. And the first don and gift I will ask now, and the other
two gifts I will ask this day twelvemonth, wheresomever ye hold your high
feast. Now ask, said Arthur, and ye shall have your asking.

Now, sir, this is my petition for this feast, that ye will give me meat and
drink sufficiently for this twelvemonth, and at that day I will ask mine other
two gifts.

My fair son, said Arthur, ask better, I counsel thee, for this is but a simple
asking; for my heart giveth me to thee greatly, that thou art come of men of
worship, and greatly my conceit faileth me but thou shalt prove a man of right
great worship. Sir, he said, thereof be as it be may, I have asked that I will
ask. Well, said the king, ye shall have meat and drink enough; I never defended
that none, neither my friend nor my foe. But what is thy name I would wit? I
cannot tell you, said he. That is marvel, said the king, that thou knowest not
thy name, and thou art the goodliest young man that ever I saw. Then the king
betook him to Sir Kay the steward, and charged him that he should give him of
all manner of meats and drinks of the best, and also that he had all manner of
finding as though he were a lord’s son. That shall little need, said Sir
Kay, to do such cost upon him; for I dare undertake he is a villain born, and
never will make man, for an he had come of gentlemen he would have asked of you
horse and armour, but such as he is, so he asketh. And sithen he hath no name,
I shall give him a name that shall be Beaumains, that is Fair-hands, and into
the kitchen I shall bring him, and there he shall have fat brose every day,
that he shall be as fat by the twelvemonths’ end as a pork hog. Right so
the two men departed and beleft him to Sir Kay, that scorned him and mocked
him.

CHAPTER II.

How Sir Launcelot and Sir Gawaine
were wroth because Sir Kay mocked Beaumains, and of a damosel which desired a
knight to fight for a lady.

Thereat was Sir Gawaine wroth, and in especial Sir Launcelot bade Sir Kay leave
his mocking, for I dare lay my head he shall prove a man of great worship. Let
be said Sir Kay, it may not be by no reason, for as he is, so he hath asked.
Beware, said Sir Launcelot, so ye gave the good knight Brewnor, Sir
Dinadan’s brother, a name, and ye called him La Cote Male Taile, and that
turned you to anger afterward. As for that, said Sir Kay, this shall never
prove none such. For Sir Brewnor desired ever worship, and this desireth bread
and drink and broth; upon pain of my life he was fostered up in some abbey,
and, howsomever it was, they failed meat and drink, and so hither he is come
for his sustenance.

And so Sir Kay bade get him a place, and sit down to meat; so Beaumains went to
the hall door, and set him down among boys and lads, and there he ate sadly.
And then Sir Launcelot after meat bade him come to his chamber, and there he
should have meat and drink enough. And so did Sir Gawaine: but he refused them
all; he would do none other but as Sir Kay commanded him, for no proffer. But
as touching Sir Gawaine, he had reason to proffer him lodging, meat, and drink,
for that proffer came of his blood, for he was nearer kin to him than he wist.
But that as Sir Launcelot did was of his great gentleness and courtesy.

So thus he was put into the kitchen, and lay nightly as the boys of the kitchen
did. And so he endured all that twelvemonth, and never displeased man nor
child, but always he was meek and mild. But ever when that he saw any jousting
of knights, that would he see an he might. And ever Sir Launcelot would give
him gold to spend, and clothes, and so did Sir Gawaine, and where there were
any masteries done, thereat would he be, and there might none cast bar nor
stone to him by two yards. Then would Sir Kay say, How liketh you my boy of the
kitchen? So it passed on till the feast of Whitsuntide. And at that time the
king held it at Carlion in the most royallest wise that might be, like as he
did yearly. But the king would no meat eat upon the Whitsunday, until he heard
some adventures. Then came there a squire to the king and said, Sir, ye may go
to your meat, for here cometh a damosel with some strange adventures. Then was
the king glad and sat him down.

Right so there came a damosel into the hall and saluted the king, and prayed
him of succour. For whom? said the king, what is the adventure?

Sir, she said, I have a lady of great worship and renown, and she is besieged
with a tyrant, so that she may not out of her castle; and because here are
called the noblest knights of the world, I come to you to pray you of succour.
What hight your lady, and where dwelleth she, and who is she, and what is his
name that hath besieged her? Sir king, she said, as for my lady’s name
that shall not ye know for me as at this time, but I let you wit she is a lady
of great worship and of great lands; and as for the tyrant that besiegeth her
and destroyeth her lands, he is called the Red Knight of the Red Launds. I know
him not, said the king. Sir, said Sir Gawaine, I know him well, for he is one
of the perilloust knights of the world; men say that he hath seven men’s
strength, and from him I escaped once full hard with my life. Fair damosel,
said the king, there be knights here would do their power for to rescue your
lady, but because you will not tell her name, nor where she dwelleth, therefore
none of my knights that here be now shall go with you by my will. Then must I
speak further, said the damosel.

CHAPTER III.

How Beaumains desired the battle,
and how it was granted to him, and how he desired to be made knight of Sir
Launcelot.

With these words came before the king Beaumains, while the damosel was there,
and thus he said, Sir king, God thank you, I have been this twelvemonth in your
kitchen, and have had my full sustenance, and now I will ask my two gifts that
be behind. Ask, upon my peril, said the king. Sir, this shall be my two gifts,
first that ye will grant me to have this adventure of the damosel, for it
belongeth unto me. Thou shalt have it, said the king, I grant it thee. Then,
sir, this is the other gift, that ye shall bid Launcelot du Lake to make me
knight, for of him I will be made knight and else of none. And when I am passed
I pray you let him ride after me, and make me knight when I require him. All
this shall be done, said the king. Fie on thee, said the damosel, shall I have
none but one that is your kitchen page? Then was she wroth and took her horse
and departed. And with that there came one to Beaumains and told him his horse
and armour was come for him; and there was the dwarf come with all thing that
him needed, in the richest manner; thereat all the court had much marvel from
whence came all that gear. So when he was armed there was none but few so
goodly a man as he was; and right so as he came into the hall and took his
leave of King Arthur, and Sir Gawaine, and Sir Launcelot, and prayed that he
would hie after him, and so departed and rode after the damosel.

CHAPTER IV.

How Beaumains departed, and how he
gat of Sir Kay a spear and a shield, and how he jousted with Sir
Launcelot.

But there went many after to behold how well he was horsed and trapped in cloth
of gold, but he had neither shield nor spear. Then Sir Kay said all open in the
hall, I will ride after my boy in the kitchen, to wit whether he will know me
for his better. Said Sir Launcelot and Sir Gawaine, Yet abide at home. So Sir
Kay made him ready and took his horse and his spear, and rode after him. And
right as Beaumains overtook the damosel, right so came Sir Kay and said,
Beaumains, what, sir, know ye not me? Then he turned his horse, and knew it was
Sir Kay, that had done him all the despite as ye have heard afore. Yea, said
Beaumains, I know you for an ungentle knight of the court, and therefore beware
of me. Therewith Sir Kay put his spear in the rest, and ran straight upon him;
and Beaumains came as fast upon him with his sword in his hand, and so he put
away his spear with his sword, and with a foin thrust him through the side,
that Sir Kay fell down as he had been dead; and he alighted down and took Sir
Kay’s shield and his spear, and stert upon his own horse and rode his
way.

All that saw Sir Launcelot, and so did the damosel. And then he bade his dwarf
stert upon Sir Kay’s horse, and so he did. By that Sir Launcelot was
come, then he proffered Sir Launcelot to joust; and either made them ready, and
they came together so fiercely that either bare down other to the earth, and
sore were they bruised. Then Sir Launcelot arose and helped him from his horse.
And then Beaumains threw his shield from him, and proffered to fight with Sir
Launcelot on foot; and so they rushed together like boars, tracing, rasing, and
foining to the mountenance of an hour; and Sir Launcelot felt him so big that
he marvelled of his strength, for he fought more liker a giant than a knight,
and that his fighting was durable and passing perilous. For Sir Launcelot had
so much ado with him that he dreaded himself to be shamed, and said, Beaumains,
fight not so sore, your quarrel and mine is not so great but we may leave off.
Truly that is truth, said Beaumains, but it doth me good to feel your might,
and yet, my lord, I showed not the utterance.

CHAPTER V.

How Beaumains told to Sir Launcelot
his name, and how he was dubbed knight of Sir Launcelot, and after overtook the
damosel.

In God’s name, said Sir Launcelot, for I promise you, by the faith of my
body, I had as much to do as I might to save myself from you unshamed, and
therefore have ye no doubt of none earthly knight. Hope ye so that I may any
while stand a proved knight? said Beaumains. Yea, said Launcelot, do as ye have
done, and I shall be your warrant. Then, I pray you, said Beaumains, give me
the order of knighthood. Then must ye tell me your name, said Launcelot, and of
what kin ye be born. Sir, so that ye will not discover me I shall, said
Beaumains. Nay, said Sir Launcelot, and that I promise you by the faith of my
body, until it be openly known. Then, sir, he said, my name is Gareth, and
brother unto Sir Gawaine of father and mother. Ah, sir, said Sir Launcelot, I
am more gladder of you than I was; for ever me thought ye should be of great
blood, and that ye came not to the court neither for meat nor for drink. And
then Sir Launcelot gave him the order of knighthood, and then Sir Gareth prayed
him for to depart and let him go.

So Sir Launcelot departed from him and came to Sir Kay, and made him to be
borne home upon his shield, and so he was healed hard with the life; and all
men scorned Sir Kay, and in especial Sir Gawaine and Sir Launcelot said it was
not his part to rebuke no young man, for full little knew he of what birth he
is come, and for what cause he came to this court; and so we leave Sir Kay and
turn we unto Beaumains.

When he had overtaken the damosel, anon she said, What dost thou here? thou
stinkest all of the kitchen, thy clothes be bawdy of the grease and tallow that
thou gainest in King Arthur’s kitchen; weenest thou, said she, that I
allow thee, for yonder knight that thou killest. Nay truly, for thou slewest
him unhappily and cowardly; therefore turn again, bawdy kitchen page, I know
thee well, for Sir Kay named thee Beaumains. What art thou but a lusk and a
turner of broaches and a ladle-washer? Damosel, said Beaumains, say to me what
ye will, I will not go from you whatsomever ye say, for I have undertaken to
King Arthur for to achieve your adventure, and so shall I finish it to the end,
either I shall die therefore. Fie on thee, kitchen knave, wilt thou finish mine
adventure? thou shalt anon be met withal, that thou wouldest not for all the
broth that ever thou suppest once look him in the face. I shall assay, said
Beaumains.

So thus as they rode in the wood, there came a man flying all that ever he
might. Whither wilt thou? said Beaumains. O lord, he said, help me, for here by
in a slade are six thieves that have taken my lord and bound him, so I am
afeard lest they will slay him. Bring me thither, said Beaumains. And so they
rode together until they came thereas was the knight bounden; and then he rode
unto them, and struck one unto the death, and then another, and at the third
stroke he slew the third thief, and then the other three fled. And he rode
after them, and he overtook them; and then those three thieves turned again and
assailed Beaumains hard, but at the last he slew them, and returned and unbound
the knight. And the knight thanked him, and prayed him to ride with him to his
castle there a little beside, and he should worshipfully reward him for his
good deeds. Sir, said Beaumains, I will no reward have: I was this day made
knight of noble Sir Launcelot, and therefore I will no reward have, but God
reward me. And also I must follow this damosel.

And when he came nigh her she bade him ride from her, For thou smellest all of
the kitchen: weenest thou that I have joy of thee, for all this deed that thou
hast done is but mishapped thee: but thou shalt see a sight shall make thee
turn again, and that lightly. Then the same knight which was rescued of the
thieves rode after that damosel, and prayed her to lodge with him all that
night. And because it was near night the damosel rode with him to his castle,
and there they had great cheer, and at supper the knight sat Sir Beaumains
afore the damosel. Fie, fie, said she, Sir knight, ye are uncourteous to set a
kitchen page afore me; him beseemeth better to stick a swine than to sit afore
a damosel of high parage. Then the knight was ashamed at her words, and took
him up, and set him at a sideboard, and set himself afore him, and so all that
night they had good cheer and merry rest.

CHAPTER VI.

How Beaumains fought and slew two
knights at a passage.

And on the morn the damosel and he took their leave and thanked the knight, and
so departed, and rode on their way until they came to a great forest. And there
was a great river and but one passage, and there were ready two knights on the
farther side to let them the passage. What sayest thou, said the damosel, wilt
thou match yonder knights or turn again? Nay, said Sir Beaumains, I will not
turn again an they were six more. And therewithal he rushed into the water, and
in midst of the water either brake their spears upon other to their hands, and
then they drew their swords, and smote eagerly at other. And at the last Sir
Beaumains smote the other upon the helm that his head stonied, and therewithal
he fell down in the water, and there was he drowned. And then he spurred his
horse upon the land, where the other knight fell upon him, and brake his spear,
and so they drew their swords and fought long together. At the last Sir
Beaumains clave his helm and his head down to the shoulders; and so he rode
unto the damosel and bade her ride forth on her way.

Alas, she said, that ever a kitchen page should have that fortune to destroy
such two doughty knights: thou weenest thou hast done doughtily, that is not
so; for the first knight his horse stumbled, and there he was drowned in the
water, and never it was by thy force, nor by thy might. And the last knight by
mishap thou camest behind him and mishappily thou slew him.

Damosel, said Beaumains, ye may say what ye will, but with whomsomever I have
ado withal, I trust to God to serve him or he depart. And therefore I reck not
what ye say, so that I may win your lady. Fie, fie, foul kitchen knave, thou
shalt see knights that shall abate thy boast. Fair damosel, give me goodly
language, and then my care is past, for what knights somever they be, I care
not, nor I doubt them not. Also, said she, I say it for thine avail, yet mayest
thou turn again with thy worship; for an thou follow me, thou art but slain,
for I see all that ever thou dost is but by misadventure, and not by prowess of
thy hands. Well, damosel, ye may say what ye will, but wheresomever ye go I
will follow you. So this Beaumains rode with that lady till evensong time, and
ever she chid him, and would not rest. And they came to a black laund; and
there was a black hawthorn, and thereon hung a black banner, and on the other
side there hung a black shield, and by it stood a black spear great and long,
and a great black horse covered with silk, and a black stone fast by.

CHAPTER VII.

How Beaumains fought with the Knight
of the Black Launds, and fought with him till he fell down and died.

There sat a knight all armed in black harness, and his name was the Knight of
the Black Laund. Then the damosel, when she saw that knight, she bade him flee
down that valley, for his horse was not saddled. Gramercy, said Beaumains, for
always ye would have me a coward. With that the Black Knight, when she came
nigh him, spake and said, Damosel, have ye brought this knight of King Arthur
to be your champion? Nay, fair knight, said she, this is but a kitchen knave
that was fed in King Arthur’s kitchen for alms. Why cometh he, said the
knight, in such array? it is shame that he beareth you company. Sir, I cannot
be delivered of him, said she, for with me he rideth maugre mine head: God
would that ye should put him from me, other to slay him an ye may, for he is an
unhappy knave, and unhappily he hath done this day: through mishap I saw him
slay two knights at the passage of the water; and other deeds he did before
right marvellous and through unhappiness. That marvelleth me, said the Black
Knight, that any man that is of worship will have ado with him. They know him
not, said the damosel, and for because he rideth with me, they ween that he be
some man of worship born. That may be, said the Black Knight; howbeit as ye say
that he be no man of worship, he is a full likely person, and full like to be a
strong man: but thus much shall I grant you, said the Black Knight; I shall put
him down upon one foot, and his horse and his harness he shall leave with me,
for it were shame to me to do him any more harm.

When Sir Beaumains heard him say thus, he said, Sir knight, thou art full large
of my horse and my harness; I let thee wit it cost thee nought, and whether it
liketh thee or not, this laund will I pass maugre thine head. And horse nor
harness gettest thou none of mine, but if thou win them with thy hands; and
therefore let see what thou canst do. Sayest thou that? said the Black Knight,
now yield thy lady from thee, for it beseemeth never a kitchen page to ride
with such a lady. Thou liest, said Beaumains, I am a gentleman born, and of
more high lineage than thou, and that will I prove on thy body.

Then in great wrath they departed with their horses, and came together as it
had been the thunder, and the Black Knight’s spear brake, and Beaumains
thrust him through both his sides, and therewith his spear brake, and the
truncheon left still in his side. But nevertheless the Black Knight drew his
sword, and smote many eager strokes, and of great might, and hurt Beaumains
full sore. But at the last the Black Knight, within an hour and an half, he
fell down off his horse in swoon, and there he died. And when Beaumains saw him
so well horsed and armed, then he alighted down and armed him in his armour,
and so took his horse and rode after the damosel.

When she saw him come nigh, she said, Away, kitchen knave, out of the wind, for
the smell of thy bawdy clothes grieveth me. Alas, she said, that ever such a
knave should by mishap slay so good a knight as thou hast done, but all this is
thine unhappiness. But here by is one shall pay thee all thy payment, and
therefore yet I counsel thee, flee. It may happen me, said Beaumains, to be
beaten or slain, but I warn you, fair damosel, I will not flee away, a nor
leave your company, for all that ye can say; for ever ye say that they will
kill me or beat me, but howsomever it happeneth I escape, and they lie on the
ground. And therefore it were as good for you to hold you still thus all day
rebuking me, for away will I not till I see the uttermost of this journey, or
else I will be slain, other truly beaten; therefore ride on your way, for
follow you I will whatsomever happen.

CHAPTER VIII.

How the brother of the knight that
was slain met with Beaumains, and fought with Beaumains till he was
yielden.

Thus as they rode together, they saw a knight come driving by them all in
green, both his horse and his harness; and when he came nigh the damosel, he
asked her, Is that my brother the Black Knight that ye have brought with you?
Nay, nay, she said, this unhappy kitchen knave hath slain your brother through
unhappiness. Alas, said the Green Knight, that is great pity, that so noble a
knight as he was should so unhappily be slain, and namely of a knave’s
hand, as ye say that he is. Ah! traitor, said the Green Knight, thou shalt die
for slaying of my brother; he was a full noble knight, and his name was Sir
Perard. I defy thee, said Beaumains, for I let thee wit I slew him knightly and
not shamefully.

Therewithal the Green Knight rode unto an horn that was green, and it hung upon
a thorn, and there he blew three deadly motes, and there came two damosels and
armed him lightly. And then he took a great horse, and a green shield and a
green spear. And then they ran together with all their mights, and brake their
spears unto their hands. And then they drew their swords, and gave many sad
strokes, and either of them wounded other full ill. And at the last, at an
overthwart, Beaumains with his horse struck the Green Knight’s horse upon
the side, that he fell to the earth. And then the Green Knight avoided his
horse lightly, and dressed him upon foot. That saw Beaumains, and therewithal
he alighted, and they rushed together like two mighty kemps a long while, and
sore they bled both. With that came the damosel, and said, My lord the Green
Knight, why for shame stand ye so long fighting with the kitchen knave? Alas,
it is shame that ever ye were made knight, to see such a lad to match such a
knight, as the weed overgrew the corn. Therewith the Green Knight was ashamed,
and therewithal he gave a great stroke of might, and clave his shield through.
When Beaumains saw his shield cloven asunder he was a little ashamed of that
stroke and of her language; and then he gave him such a buffet upon the helm
that he fell on his knees. And so suddenly Beaumains pulled him upon the ground
grovelling. And then the Green Knight cried him mercy, and yielded him unto Sir
Beaumains, and prayed him to slay him not. All is in vain, said Beaumains, for
thou shalt die but if this damosel that came with me pray me to save thy life.
And therewithal he unlaced his helm like as he would slay him. Fie upon thee,
false kitchen page, I will never pray thee to save his life, for I will never
be so much in thy danger. Then shall he die, said Beaumains. Not so hardy, thou
bawdy knave, said the damosel, that thou slay him. Alas, said the Green Knight,
suffer me not to die for a fair word may save me. Fair knight, said the Green
Knight, save my life, and I will forgive thee the death of my brother, and for
ever to become thy man, and thirty knights that hold of me for ever shall do
you service. In the devil’s name, said the damosel, that such a bawdy
kitchen knave should have thee and thirty knights’ service.

Sir knight, said Beaumains, all this availeth thee not, but if my damosel speak
with me for thy life. And therewithal he made a semblant to slay him. Let be,
said the damosel, thou bawdy knave; slay him not, for an thou do thou shalt
repent it. Damosel, said Beaumains, your charge is to me a pleasure, and at
your commandment his life shall be saved, and else not. Then he said, Sir
knight with the green arms, I release thee quit at this damosel’s
request, for I will not make her wroth, I will fulfil all that she chargeth me.
And then the Green Knight kneeled down, and did him homage with his sword. Then
said the damosel, Me repenteth, Green Knight, of your damage, and of your
brother’s death, the Black Knight, for of your help I had great mister,
for I dread me sore to pass this forest. Nay, dread you not, said the Green
Knight, for ye shall lodge with me this night, and to-morn I shall help you
through this forest. So they took their horses and rode to his manor, which was
fast there beside.

CHAPTER IX.

How the damosel again rebuked
Beaumains, and would not suffer him to sit at her table, but called him kitchen
boy.

And ever she rebuked Beaumains, and would not suffer him to sit at her table,
but as the Green Knight took him and sat him at a side table. Marvel
methinketh, said the Green Knight to the damosel, why ye rebuke this noble
knight as ye do, for I warn you, damosel, he is a full noble knight, and I know
no knight is able to match him; therefore ye do great wrong to rebuke him, for
he shall do you right good service, for whatsomever he maketh himself, ye shall
prove at the end that he is come of a noble blood and of king’s lineage.
Fie, fie, said the damosel, it is shame for you to say of him such worship.
Truly, said the Green Knight, it were shame for me to say of him any
disworship, for he hath proved himself a better knight than I am, yet have I
met with many knights in my days, and never or this time have I found no knight
his match. And so that night they yede unto rest, and all that night the Green
Knight commanded thirty knights privily to watch Beaumains, for to keep him
from all treason.

And so on the morn they all arose, and heard their mass and brake their fast;
and then they took their horses and rode on their way, and the Green Knight
conveyed them through the forest; and there the Green Knight said, My lord
Beaumains, I and these thirty knights shall be always at your summons, both
early and late, at your calling and whither that ever ye will send us. It is
well said, said Beaumains; when that I call upon you ye must yield you unto
King Arthur, and all your knights. If that ye so command us, we shall be ready
at all times, said the Green Knight. Fie, fie upon thee, in the devil’s
name, said the damosel, that any good knights should be obedient unto a kitchen
knave. So then departed the Green Knight and the damosel. And then she said
unto Beaumains, Why followest thou me, thou kitchen boy? Cast away thy shield
and thy spear, and flee away; yet I counsel thee betimes or thou shalt say
right soon, alas; for wert thou as wight as ever was Wade or Launcelot,
Tristram, or the good knight Sir Lamorak, thou shalt not pass a pass here that
is called the Pass Perilous. Damosel, said Beaumains, who is afeard let him
flee, for it were shame to turn again sithen I have ridden so long with you.
Well, said the damosel, ye shall soon, whether ye will or not.

CHAPTER X.

How the third brother, called the Red
Knight, jousted and fought against Beaumains, and how Beaumains overcame
him.

So within a while they saw a tower as white as any snow, well matchecold all
about, and double dyked. And over the tower gate there hung a fifty shields of
divers colours, and under that tower there was a fair meadow. And therein were
many knights and squires to behold, scaffolds and pavilions; for there upon the
morn should be a great tournament: and the lord of the tower was in his castle
and looked out at a window, and saw a damosel, a dwarf, and a knight armed at
all points. So God me help, said the lord, with that knight will I joust, for I
see that he is a knight-errant. And so he armed him and horsed him hastily. And
when he was on horseback with his shield and his spear, it was all red, both
his horse and his harness, and all that to him longeth. And when that he came
nigh him he weened it had been his brother the Black Knight; and then he cried
aloud, Brother, what do ye in these marches? Nay, nay, said the damosel, it is
not he; this is but a kitchen knave that was brought up for alms in King
Arthur’s court. Nevertheless, said the Red Knight, I will speak with him
or he depart. Ah, said the damosel, this knave hath killed thy brother, and Sir
Kay named him Beaumains, and this horse and this harness was thy
brother’s, the Black Knight. Also I saw thy brother the Green Knight
overcome of his hands. Now may ye be revenged upon him, for I may never be quit
of him.

With this either knights departed in sunder, and they came together with all
their might, and either of their horses fell to the earth, and they avoided
their horses, and put their shields afore them and drew their swords, and
either gave other sad strokes, now here, now there, rasing, tracing, foining,
and hurling like two boars, the space of two hours. And then she cried on high
to the Red Knight, Alas, thou noble Red Knight, think what worship hath
followed thee, let never a kitchen knave endure thee so long as he doth. Then
the Red Knight waxed wroth and doubled his strokes, and hurt Beaumains wonderly
sore, that the blood ran down to the ground, that it was wonder to see that
strong battle. Yet at the last Sir Beaumains struck him to the earth, and as he
would have slain the Red Knight, he cried mercy, saying, Noble knight, slay me
not, and I shall yield me to thee with fifty knights with me that be at my
commandment. And I forgive thee all the despite that thou hast done to me, and
the death of my brother the Black Knight. All this availeth not, said
Beaumains, but if my damosel pray me to save thy life. And therewith he made
semblant to strike off his head. Let be, thou Beaumains, slay him not, for he
is a noble knight, and not so hardy, upon thine head, but thou save him.

Then Beaumains bade the Red Knight, Stand up, and thank the damosel now of thy
life. Then the Red Knight prayed him to see his castle, and to be there all
night. So the damosel then granted him, and there they had merry cheer. But
always the damosel spake many foul words unto Beaumains, whereof the Red Knight
had great marvel; and all that night the Red Knight made three score knights to
watch Beaumains, that he should have no shame nor villainy. And upon the morn
they heard mass and dined, and the Red Knight came before Beaumains with his
three score knights, and there he proffered him his homage and fealty at all
times, he and his knights to do him service. I thank you, said Beaumains, but
this ye shall grant me: when I call upon you, to come afore my lord King
Arthur, and yield you unto him to be his knights. Sir, said the Red Knight, I
will be ready, and my fellowship, at your summons. So Sir Beaumains departed
and the damosel, and ever she rode chiding him in the foulest manner.

CHAPTER XI.

How Sir Beaumains suffered great
rebukes of the damosel, and he suffered it patiently.

Damosel, said Beaumains, ye are uncourteous so to rebuke me as ye do, for
meseemeth I have done you good service, and ever ye threaten me I shall be
beaten with knights that we meet, but ever for all your boast they lie in the
dust or in the mire, and therefore I pray you rebuke me no more; and when ye
see me beaten or yielden as recreant, then may ye bid me go from you
shamefully; but first I let you wit I will not depart from you, for I were
worse than a fool an I would depart from you all the while that I win worship.
Well, said she, right soon there shall meet a knight shall pay thee all thy
wages, for he is the most man of worship of the world, except King Arthur. I
will well, said Beaumains, the more he is of worship, the more shall be my
worship to have ado with him.

Then anon they were ware where was afore them a city rich and fair. And betwixt
them and the city a mile and an half there was a fair meadow that seemed new
mown, and therein were many pavilions fair to behold. Lo, said the damosel,
yonder is a lord that owneth yonder city, and his custom is, when the weather
is fair, to lie in this meadow to joust and tourney. And ever there be about
him five hundred knights and gentlemen of arms, and there be all manner of
games that any gentleman can devise. That goodly lord, said Beaumains, would I
fain see. Thou shalt see him time enough, said the damosel, and so as she rode
near she espied the pavilion where he was. Lo, said she, seest thou yonder
pavilion that is all of the colour of Inde, and all manner of thing that there
is about, men and women, and horses trapped, shields and spears were all of the
colour of Inde, and his name is Sir Persant of Inde, the most lordliest knight
that ever thou lookedst on. It may well be, said Beaumains, but be he never so
stout a knight, in this field I shall abide till that I see him under his
shield. Ah, fool, said she, thou wert better flee betimes. Why, said Beaumains,
an he be such a knight as ye make him, he will not set upon me with all his
men, or with his five hundred knights. For an there come no more but one at
once, I shall him not fail whilst my life lasteth. Fie, fie, said the damosel,
that ever such a stinking knave should blow such a boast. Damosel, he said, ye
are to blame so to rebuke me, for I had liefer do five battles than so to be
rebuked, let him come and then let him do his worst.

Sir, she said, I marvel what thou art and of what kin thou art come; boldly
thou speakest, and boldly thou hast done, that have I seen; therefore I pray
thee save thyself an thou mayest, for thy horse and thou have had great
travail, and I dread we dwell over long from the siege, for it is but hence
seven mile, and all perilous passages we are passed save all only this passage;
and here I dread me sore lest ye shall catch some hurt, therefore I would ye
were hence, that ye were not bruised nor hurt with this strong knight. But I
let you wit that Sir Persant of Inde is nothing of might nor strength unto the
knight that laid the siege about my lady. As for that, said Sir Beaumains, be
it as it be may. For sithen I am come so nigh this knight I will prove his
might or I depart from him, and else I shall be shamed an I now withdraw me
from him. And therefore, damosel, have ye no doubt by the grace of God I shall
so deal with this knight that within two hours after noon I shall deliver him.
And then shall we come to the siege by daylight. O Jesu, marvel have I, said
the damosel, what manner a man ye be, for it may never be otherwise but that ye
be come of a noble blood, for so foul nor shamefully did never woman rule a
knight as I have done you, and ever courteously ye have suffered me, and that
came never but of a gentle blood.

Damosel, said Beaumains, a knight may little do that may not suffer a damosel,
for whatsomever ye said unto me I took none heed to your words, for the more ye
said the more ye angered me, and my wrath I wreaked upon them that I had ado
withal. And therefore all the missaying that ye missaid me furthered me in my
battle, and caused me to think to show and prove myself at the end what I was;
for peradventure though I had meat in King Arthur’s kitchen, yet I might
have had meat enough in other places, but all that I did it for to prove and
assay my friends, and that shall be known another day; and whether that I be a
gentleman born or none, I let you wit, fair damosel, I have done you
gentleman’s service, and peradventure better service yet will I do or I
depart from you. Alas, she said, fair Beaumains, forgive me all that I have
missaid or done against thee. With all my heart, said he, I forgive it you, for
ye did nothing but as ye should do, for all your evil words pleased me; and
damosel, said Beaumains, since it liketh you to say thus fair unto me, wit ye
well it gladdeth my heart greatly, and now meseemeth there is no knight living
but I am able enough for him.

CHAPTER XII.

How Beaumains fought with Sir
Persant of Inde, and made him to be yielden.

With this Sir Persant of Inde had espied them as they hoved in the field, and
knightly he sent to them whether he came in war or in peace. Say to thy lord,
said Beaumains, I take no force, but whether as him list himself. So the
messenger went again unto Sir Persant and told him all his answer. Well then
will I have ado with him to the utterance, and so he purveyed him and rode
against him. And Beaumains saw him and made him ready, and there they met with
all that ever their horses might run, and brast their spears either in three
pieces, and their horses rushed so together that both their horses fell dead to
the earth; and lightly they avoided their horses and put their shields afore
them, and drew their swords, and gave many great strokes that sometime they
hurtled together that they fell grovelling on the ground. Thus they fought two
hours and more, that their shields and their hauberks were all forhewen, and in
many steads they were wounded. So at the last Sir Beaumains smote him through
the cost of the body, and then he retrayed him here and there, and knightly
maintained his battle long time. And at the last, though him loath were,
Beaumains smote Sir Persant above upon the helm, that he fell grovelling to the
earth; and then he leapt upon him overthwart and unlaced his helm to have slain
him.

Then Sir Persant yielded him and asked him mercy. With that came the damosel
and prayed to save his life. I will well, for it were pity this noble knight
should die. Gramercy, said Persant, gentle knight and damosel. For certainly
now I wot well it was ye that slew my brother the Black Knight at the black
thorn; he was a full noble knight, his name was Sir Percard. Also I am sure
that ye are he that won mine other brother the Green Knight, his name was Sir
Pertolepe. Also ye won my brother the Red Knight, Sir Perimones. And now since
ye have won these, this shall I do for to please you: ye shall have homage and
fealty of me, and an hundred knights to be always at your commandment, to go
and ride where ye will command us. And so they went unto Sir Persant’s
pavilion and drank the wine, and ate spices, and afterward Sir Persant made him
to rest upon a bed until supper time, and after supper to bed again. When
Beaumains was abed, Sir Persant had a lady, a fair daughter of eighteen year of
age, and there he called her unto him, and charged her and commanded her upon
his blessing to go unto the knight’s bed, and lie down by his side, and
make him no strange cheer, but good cheer, and take him in thine arms and kiss
him, and look that this be done, I charge you, as ye will have my love and my
good will. So Sir Persant’s daughter did as her father bade her, and so
she went unto Sir Beaumains’ bed, and privily she dispoiled her, and laid
her down by him, and then he awoke and saw her, and asked her what she was.
Sir, she said, I am Sir Persant’s daughter, that by the commandment of my
father am come hither. Be ye a maid or a wife? said he. Sir, she said, I am a
clean maiden. God defend, said he, that I should defoil you to do Sir Persant
such a shame; therefore, fair damosel, arise out of this bed or else I will.
Sir, she said, I came not to you by mine own will, but as I was commanded.
Alas, said Sir Beaumains, I were a shameful knight an I would do your father
any disworship; and so he kissed her, and so she departed and came unto Sir
Persant her father, and told him all how she had sped. Truly, said Sir Persant,
whatsomever he be, he is come of a noble blood. And so we leave them there till
on the morn.

CHAPTER XIII.

Of the goodly communication between
Sir Persant and Beaumains, and how he told him that his name was Sir
Gareth.

And so on the morn the damosel and Sir Beaumains heard mass and brake their
fast, and so took their leave. Fair damosel, said Persant, whitherward are ye
way-leading this knight? Sir, she said, this knight is going to the siege that
besiegeth my sister in the Castle Dangerous. Ah, ah, said Persant, that is the
Knight of the Red Laund, the which is the most perilous knight that I know now
living, and a man that is without mercy, and men say that he hath seven
men’s strength. God save you, said he to Beaumains, from that knight, for
he doth great wrong to that lady, and that is great pity, for she is one of the
fairest ladies of the world, and meseemeth that your damosel is her sister: is
not your name Linet? said he. Yea, sir, said she, and my lady my sister’s
name is Dame Lionesse. Now shall I tell you, said Sir Persant, this Red Knight
of the Red Laund hath lain long at the siege, well-nigh this two years, and
many times he might have had her an he had would, but he prolongeth the time to
this intent, for to have Sir Launcelot du Lake to do battle with him, or Sir
Tristram, or Sir Lamorak de Galis, or Sir Gawaine, and this is his tarrying so
long at the siege.

Now my lord Sir Persant of Inde, said the damosel Linet, I require you that ye
will make this gentleman knight or ever he fight with the Red Knight. I will
with all my heart, said Sir Persant, an it please him to take the order of
knighthood of so simple a man as I am. Sir, said Beaumains, I thank you for
your good will, for I am better sped, for certainly the noble knight Sir
Launcelot made me knight. Ah, said Sir Persant, of a more renowned knight might
ye not be made knight; for of all knights he may be called chief of knighthood;
and so all the world saith, that betwixt three knights is departed clearly
knighthood, that is Launcelot du Lake, Sir Tristram de Liones, and Sir Lamorak
de Galis: these bear now the renown. There be many other knights, as Sir
Palamides the Saracen and Sir Safere his brother; also Sir Bleoberis and Sir
Blamore de Ganis his brother; also Sir Bors de Ganis and Sir Ector de Maris and
Sir Percivale de Galis; these and many more be noble knights, but there be none
that pass the three above said; therefore God speed you well, said Sir Persant,
for an ye may match the Red Knight ye shall be called the fourth of the world.

Sir, said Beaumains, I would fain be of good fame and of knighthood. And I let
you wit I came of good men, for I dare say my father was a noble man, and so
that ye will keep it in close, and this damosel, I will tell you of what kin I
am. We will not discover you, said they both, till ye command us, by the faith
we owe unto God. Truly then, said he, my name is Gareth of Orkney, and King Lot
was my father, and my mother is King Arthur’s sister, her name is Dame
Morgawse, and Sir Gawaine is my brother, and Sir Agravaine and Sir Gaheris, and
I am the youngest of them all. And yet wot not King Arthur nor Sir Gawaine what
I am.

CHAPTER XIV.

How the lady that was besieged had
word from her sister how she had brought a knight to fight for her, and what
battles he had achieved.

So the book saith that the lady that was besieged had word of her
sister’s coming by the dwarf, and a knight with her, and how he had
passed all the perilous passages. What manner a man is he? said the lady. He is
a noble knight, truly, madam, said the dwarf, and but a young man, but he is as
likely a man as ever ye saw any. What is he? said the damosel, and of what kin
is he come, and of whom was he made knight? Madam, said the dwarf, he is the
king’s son of Orkney, but his name I will not tell you as at this time;
but wit ye well, of Sir Launcelot was he made knight, for of none other would
he be made knight, and Sir Kay named him Beaumains. How escaped he, said the
lady, from the brethren of Persant? Madam, he said, as a noble knight should.
First, he slew two brethren at a passage of a water. Ah! said she, they were
good knights, but they were murderers, the one hight Gherard le Breuse, and the
other knight hight Sir Arnold le Breuse. Then, madam, he recountered with the
Black Knight, and slew him in plain battle, and so he took his horse and his
armour and fought with the Green Knight and won him in plain battle, and in
like wise he served the Red Knight, and after in the same wise he served the
Blue Knight and won him in plain battle. Then, said the lady, he hath overcome
Sir Persant of Inde, one of the noblest knights of the world, and the dwarf
said, He hath won all the four brethren and slain the Black Knight, and yet he
did more to-fore: he overthrew Sir Kay and left him nigh dead upon the ground;
also he did a great battle with Sir Launcelot, and there they departed on even
hands: and then Sir Launcelot made him knight.

Dwarf, said the lady, I am glad of these tidings, therefore go thou in an
hermitage of mine hereby, and there shalt thou bear with thee of my wine in two
flagons of silver, they are of two gallons, and also two cast of bread with fat
venison baked, and dainty fowls; and a cup of gold here I deliver thee, that is
rich and precious; and bear all this to mine hermitage, and put it in the
hermit’s hands. And sithen go thou unto my sister and greet her well, and
commend me unto that gentle knight, and pray him to eat and to drink and make
him strong, and say ye him I thank him of his courtesy and goodness, that he
would take upon him such labour for me that never did him bounty nor courtesy.
Also pray him that he be of good heart and courage, for he shall meet with a
full noble knight, but he is neither of bounty, courtesy, nor gentleness; for
he attendeth unto nothing but to murder, and that is the cause I cannot praise
him nor love him.

So this dwarf departed, and came to Sir Persant, where he found the damosel
Linet and Sir Beaumains, and there he told them all as ye have heard; and then
they took their leave, but Sir Persant took an ambling hackney and conveyed
them on their ways, and then beleft them to God; and so within a little while
they came to that hermitage, and there they drank the wine, and ate the venison
and the fowls baken. And so when they had repasted them well, the dwarf
returned again with his vessel unto the castle again; and there met with him
the Red Knight of the Red Launds, and asked him from whence that he came, and
where he had been. Sir, said the dwarf, I have been with my lady’s sister
of this castle, and she hath been at King Arthur’s court, and brought a
knight with her. Then I account her travail but lost; for though she had
brought with her Sir Launcelot, Sir Tristram, Sir Lamorak, or Sir Gawaine, I
would think myself good enough for them all.

It may well be, said the dwarf, but this knight hath passed all the perilous
passages, and slain the Black Knight and other two more, and won the Green
Knight, the Red Knight, and the Blue Knight. Then is he one of these four that
I have afore rehearsed. He is none of those, said the dwarf, but he is a
king’s son. What is his name? said the Red Knight of the Red Launds. That
will I not tell you, said the dwarf, but Sir Kay upon scorn named him
Beaumains. I care not, said the knight, what knight so ever he be, for I shall
soon deliver him. And if I ever match him he shall have a shameful death as
many other have had. That were pity, said the dwarf, and it is marvel that ye
make such shameful war upon noble knights.

CHAPTER XV.

How the damosel and Beaumains came to
the siege; and came to a sycamore tree, and there Beaumains blew a horn, and
then the Knight of the Red Launds came to fight with him.

Now leave we the knight and the dwarf, and speak we of Beaumains, that all
night lay in the hermitage; and upon the morn he and the damosel Linet heard
their mass and brake their fast. And then they took their horses and rode
throughout a fair forest; and then they came to a plain, and saw where were
many pavilions and tents, and a fair castle, and there was much smoke and great
noise; and when they came near the siege Sir Beaumains espied upon great trees,
as he rode, how there hung full goodly armed knights by the neck, and their
shields about their necks with their swords, and gilt spurs upon their heels,
and so there hung nigh a forty knights shamefully with full rich arms.

Then Sir Beaumains abated his countenance and said, What meaneth this? Fair
sir, said the damosel, abate not your cheer for all this sight, for ye must
courage yourself, or else ye be all shent, for all these knights came hither to
this siege to rescue my sister Dame Lionesse, and when the Red Knight of the
Red Launds had overcome them, he put them to this shameful death without mercy
and pity. And in the same wise he will serve you but if you quit you the
better.

Now Jesu defend me, said Beaumains, from such a villainous death and shenship
of arms. For rather than I should so be faren withal, I would rather be slain
manly in plain battle. So were ye better, said the damosel; for trust not, in
him is no courtesy, but all goeth to the death or shameful murder, and that is
pity, for he is a full likely man, well made of body, and a full noble knight
of prowess, and a lord of great lands and possessions. Truly, said Beaumains,
he may well be a good knight, but he useth shameful customs, and it is marvel
that he endureth so long that none of the noble knights of my lord
Arthur’s have not dealt with him.

And then they rode to the dykes, and saw them double dyked with full warlike
walls; and there were lodged many great lords nigh the walls; and there was
great noise of minstrelsy; and the sea beat upon the one side of the walls,
where were many ships and mariners’ noise with “hale and
how.” And also there was fast by a sycamore tree, and there hung an horn,
the greatest that ever they saw, of an elephant’s bone; and this Knight
of the Red Launds had hanged it up there, that if there came any errant-knight,
he must blow that horn, and then will he make him ready and come to him to do
battle. But, sir, I pray you, said the damosel Linet, blow ye not the horn till
it be high noon, for now it is about prime, and now increaseth his might, that
as men say he hath seven men’s strength. Ah, fie for shame, fair damosel,
say ye never so more to me; for, an he were as good a knight as ever was, I
shall never fail him in his most might, for either I will win worship
worshipfully, or die knightly in the field. And therewith he spurred his horse
straight to the sycamore tree, and blew so the horn eagerly that all the siege
and the castle rang thereof. And then there leapt out knights out of their
tents and pavilions, and they within the castle looked over the walls and out
at windows.

Then the Red Knight of the Red Launds armed him hastily, and two barons set on
his spurs upon his heels, and all was blood red, his armour, spear and shield.
And an earl buckled his helm upon his head, and then they brought him a red
spear and a red steed, and so he rode into a little vale under the castle, that
all that were in the castle and at the siege might behold the battle.

CHAPTER XVI.

How the two knights met together,
and of their talking, and how they began their battle.

Sir, said the damosel Linet unto Sir Beaumains, look ye be glad and light, for
yonder is your deadly enemy, and at yonder window is my lady, my sister, Dame
Lionesse. Where? said Beaumains. Yonder, said the damosel, and pointed with her
finger. That is truth, said Beaumains. She beseemeth afar the fairest lady that
ever I looked upon; and truly, he said, I ask no better quarrel than now for to
do battle, for truly she shall be my lady, and for her I will fight. And ever
he looked up to the window with glad countenance, and the Lady Lionesse made
curtsey to him down to the earth, with holding up both their hands.

With that the Red Knight of the Red Launds called to Sir Beaumains, Leave, sir
knight, thy looking, and behold me, I counsel thee; for I warn thee well she is
my lady, and for her I have done many strong battles. If thou have so done,
said Beaumains, meseemeth it was but waste labour, for she loveth none of thy
fellowship, and thou to love that loveth not thee is but great folly. For an I
understood that she were not glad of my coming, I would be advised or I did
battle for her. But I understand by the besieging of this castle she may
forbear thy fellowship. And therefore wit thou well, thou Red Knight of the Red
Launds, I love her, and will rescue her, or else to die. Sayst thou that? said
the Red Knight, meseemeth thou ought of reason to be ware by yonder knights
that thou sawest hang upon yonder trees. Fie for shame, said Beaumains, that
ever thou shouldest say or do so evil, for in that thou shamest thyself and
knighthood, and thou mayst be sure there will no lady love thee that knoweth
thy wicked customs. And now thou weenest that the sight of these hanged knights
should fear me. Nay truly, not so; that shameful sight causeth me to have
courage and hardiness against thee, more than I would have had against thee an
thou wert a well-ruled knight. Make thee ready, said the Red Knight of the Red
Launds, and talk no longer with me.

Then Sir Beaumains bade the damosel go from him; and then they put their spears
in their rests, and came together with all their might that they had both, and
either smote other in midst of their shields that the paitrelles, surcingles,
and cruppers brast, and fell to the earth both, and the reins of their bridles
in their hands; and so they lay a great while sore astonied, that all that were
in the castle and in the siege weened their necks had been broken; and then
many a stranger and other said the strange knight was a big man, and a noble
jouster, for or now we saw never no knight match the Red Knight of the Red
Launds: thus they said, both within the castle and without. Then lightly they
avoided their horses and put their shields afore them, and drew their swords
and ran together like two fierce lions, and either gave other such buffets upon
their helms that they reeled backward both two strides; and then they recovered
both, and hewed great pieces off their harness and their shields that a great
part fell into the fields.

CHAPTER XVII.

How after long fighting Beaumains
overcame the knight and would have slain him, but at the request of the lords
he saved his life, and made him to yield him to the lady.

And then thus they fought till it was past noon, and never would stint, till at
the last they lacked wind both; and then they stood wagging and scattering,
panting, blowing and bleeding, that all that beheld them for the most part wept
for pity. So when they had rested them a while they yede to battle again,
tracing, racing, foining as two boars. And at some time they took their run as
it had been two rams, and hurtled together that sometime they fell grovelling
to the earth: and at some time they were so amazed that either took
other’s sword instead of his own.

Thus they endured till evensong time, that there was none that beheld them
might know whether was like to win the battle; and their armour was so forhewn
that men might see their naked sides; and in other places they were naked, but
ever the naked places they did defend. And the Red Knight was a wily knight of
war, and his wily fighting taught Sir Beaumains to be wise; but he abought it
full sore or he did espy his fighting.

And thus by assent of them both they granted either other to rest; and so they
set them down upon two mole-hills there beside the fighting place, and either
of them unlaced his helm, and took the cold wind; for either of their pages was
fast by them, to come when they called to unlace their harness and to set them
on again at their commandment. And then when Sir Beaumains’ helm was off,
he looked up to the window, and there he saw the fair lady Dame Lionesse, and
she made him such countenance that his heart waxed light and jolly; and
therewith he bade the Red Knight of the Red Launds make him ready, and let us
do the battle to the utterance. I will well, said the knight, and then they
laced up their helms, and their pages avoided, and they stepped together and
fought freshly; but the Red Knight of the Red Launds awaited him, and at an
overthwart smote him within the hand, that his sword fell out of his hand; and
yet he gave him another buffet upon the helm that he fell grovelling to the
earth, and the Red Knight fell over him, for to hold him down.

Then cried the maiden Linet on high: O Sir Beaumains, where is thy courage
become? Alas, my lady my sister beholdeth thee, and she sobbeth and weepeth,
that maketh mine heart heavy. When Sir Beaumains heard her say so, he abraid up
with a great might and gat him upon his feet, and lightly he leapt to his sword
and gripped it in his hand, and doubled his pace unto the Red Knight, and there
they fought a new battle together. But Sir Beaumains then doubled his strokes,
and smote so thick that he smote the sword out of his hand, and then he smote
him upon the helm that he fell to the earth, and Sir Beaumains fell upon him,
and unlaced his helm to have slain him; and then he yielded him and asked
mercy, and said with a loud voice: O noble knight, I yield me to thy mercy.

Then Sir Beaumains bethought him upon the knights that he had made to be hanged
shamefully, and then he said: I may not with my worship save thy life, for the
shameful deaths that thou hast caused many full good knights to die. Sir, said
the Red Knight of the Red Launds, hold your hand and ye shall know the causes
why I put them to so shameful a death. Say on, said Sir Beaumains. Sir, I loved
once a lady, a fair damosel, and she had her brother slain; and she said it was
Sir Launcelot du Lake, or else Sir Gawaine; and she prayed me as that I loved
her heartily, that I would make her a promise by the faith of my knighthood,
for to labour daily in arms unto I met with one of them; and all that I might
overcome I should put them unto a villainous death; and this is the cause that
I have put all these knights to death, and so I ensured her to do all the
villainy unto King Arthur’s knights, and that I should take vengeance
upon all these knights. And, sir, now I will thee tell that every day my
strength increaseth till noon, and all this time have I seven men’s
strength.

CHAPTER XVIII.

How the knight yielded him, and
how Beaumains made him to go unto King Arthur’s court, and to cry Sir
Launcelot mercy.

Then came there many earls, and barons, and noble knights, and prayed that
knight to save his life, and take him to your prisoner. And all they fell upon
their knees, and prayed him of mercy, and that he would save his life; and,
Sir, they all said, it were fairer of him to take homage and fealty, and let
him hold his lands of you than for to slay him; by his death ye shall have none
advantage, and his misdeeds that be done may not be undone; and therefore he
shall make amends to all parties, and we all will become your men and do you
homage and fealty. Fair lords, said Beaumains, wit you well I am full loath to
slay this knight, nevertheless he hath done passing ill and shamefully; but
insomuch all that he did was at a lady’s request I blame him the less;
and so for your sake I will release him that he shall have his life upon this
covenant, that he go within the castle, and yield him there to the lady, and if
she will forgive and quit him, I will well; with this he make her amends of all
the trespass he hath done against her and her lands. And also, when that is
done, that ye go unto the court of King Arthur, and there that ye ask Sir
Launcelot mercy, and Sir Gawaine, for the evil will ye have had against them.
Sir, said the Red Knight of the Red Launds, all this will I do as ye command,
and siker assurance and borrows ye shall have. And so then when the assurance
was made, he made his homage and fealty, and all those earls and barons with
him.

And then the maiden Linet came to Sir Beaumains, and unarmed him and searched
his wounds, and stinted his blood, and in likewise she did to the Red Knight of
the Red Launds. And there they sojourned ten days in their tents; and the Red
Knight made his lords and servants to do all the pleasure that they might unto
Sir Beaumains. And so within a while the Red Knight of the Red Launds yede unto
the castle, and put him in her grace. And so she received him upon sufficient
surety, so all her hurts were well restored of all that she could complain. And
then he departed unto the court of King Arthur, and there openly the Red Knight
of the Red Launds put him in the mercy of Sir Launcelot and Sir Gawaine, and
there he told openly how he was overcome and by whom, and also he told all the
battles from the beginning unto the ending. Jesu mercy, said King Arthur and
Sir Gawaine, we marvel much of what blood he is come, for he is a noble knight.
Have ye no marvel, said Sir Launcelot, for ye shall right well wit that he is
come of a full noble blood; and as for his might and hardiness, there be but
few now living that is so mighty as he is, and so noble of prowess. It seemeth
by you, said King Arthur, that ye know his name, and from whence he is come,
and of what blood he is. I suppose I do so, said Launcelot, or else I would not
have given him the order of knighthood; but he gave me such charge at that time
that I should never discover him until he required me, or else it be known
openly by some other.

CHAPTER XIX.

How Beaumains came to the lady, and
when he came to the castle the gates were closed against him, and of the words
that the lady said to him.

Now turn we unto Sir Beaumains that desired of Linet that he might see her
sister, his lady. Sir, she said, I would fain ye saw her. Then Sir Beaumains
all armed him, and took his horse and his spear, and rode straight unto the
castle. And when he came to the gate he found there many men armed, and pulled
up the drawbridge and drew the port close.

Then marvelled he why they would not suffer him to enter. And then he looked up
to the window; and there he saw the fair Lionesse that said on high: Go thy
way, Sir Beaumains, for as yet thou shalt not have wholly my love, unto the
time that thou be called one of the number of the worthy knights. And therefore
go labour in worship this twelvemonth, and then thou shalt hear new tidings.
Alas, fair lady, said Beaumains, I have not deserved that ye should show me
this strangeness, and I had weened that I should have right good cheer with
you, and unto my power I have deserved thank, and well I am sure I have bought
your love with part of the best blood within my body. Fair courteous knight,
said Dame Lionesse, be not displeased nor over-hasty; for wit you well your
great travail nor good love shall not be lost, for I consider your great
travail and labour, your bounty and your goodness as me ought to do. And
therefore go on your way, and look that ye be of good comfort, for all shall be
for your worship and for the best, and perdy a twelvemonth will soon be done,
and trust me, fair knight, I shall be true to you, and never to betray you, but
to my death I shall love you and none other. And therewithal she turned her
from the window, and Sir Beaumains rode awayward from the castle, making great
dole, and so he rode here and there and wist not where he rode, till it was
dark night. And then it happened him to come to a poor man’s house, and
there he was harboured all that night.

But Sir Beaumains had no rest, but wallowed and writhed for the love of the
lady of the castle. And so upon the morrow he took his horse and rode until
underne, and then he came to a broad water, and thereby was a great lodge, and
there he alighted to sleep and laid his head upon the shield, and betook his
horse to the dwarf, and commanded him to watch all night.

Now turn we to the lady of the same castle, that thought much upon Beaumains,
and then she called unto her Sir Gringamore her brother, and prayed him in all
manner, as he loved her heartily, that he would ride after Sir Beaumains: And
ever have ye wait upon him till ye may find him sleeping, for I am sure in his
heaviness he will alight down in some place, and lie him down to sleep; and
therefore have ye your wait upon him, and in the priviest manner ye can, take
his dwarf, and go ye your way with him as fast as ever ye may or Sir Beaumains
awake. For my sister Linet telleth me that he can tell of what kindred he is
come, and what is his right name. And the meanwhile I and my sister will ride
unto your castle to await when ye bring with you the dwarf. And then when ye
have brought him unto your castle, I will have him in examination myself. Unto
the time that I know what is his right name, and of what kindred he is come,
shall I never be merry at my heart. Sister, said Sir Gringamore, all this shall
be done after your intent.

And so he rode all the other day and the night till that he found Sir Beaumains
lying by a water, and his head upon his shield, for to sleep. And then when he
saw Sir Beaumains fast asleep, he came stilly stalking behind the dwarf, and
plucked him fast under his arm, and so he rode away with him as fast as ever he
might unto his own castle. And this Sir Gringamore’s arms were all black,
and that to him longeth. But ever as he rode with the dwarf toward his castle,
he cried unto his lord and prayed him of help. And therewith awoke Sir
Beaumains, and up he leapt lightly, and saw where Sir Gringamore rode his way
with the dwarf, and so Sir Gringamore rode out of his sight.

CHAPTER XX.

How Sir Beaumains rode after to
rescue his dwarf, and came into the castle where he was.

Then Sir Beaumains put on his helm anon, and buckled his shield, and took his
horse, and rode after him all that ever he might ride through marshes, and
fields, and great dales, that many times his horse and he plunged over the head
in deep mires, for he knew not the way, but took the gainest way in that
woodness, that many times he was like to perish. And at the last him happened
to come to a fair green way, and there he met with a poor man of the country,
whom he saluted and asked him whether he met not with a knight upon a black
horse and all black harness, a little dwarf sitting behind him with heavy
cheer. Sir, said the poor man, here by me came Sir Gringamore the knight, with
such a dwarf mourning as ye say; and therefore I rede you not follow him, for
he is one of the periloust knights of the world, and his castle is here nigh
hand but two mile; therefore we advise you ride not after Sir Gringamore, but
if ye owe him good will.

So leave we Sir Beaumains riding toward the castle, and speak we of Sir
Gringamore and the dwarf. Anon as the dwarf was come to the castle, Dame
Lionesse and Dame Linet her sister, asked the dwarf where was his master born,
and of what lineage he was come. And but if thou tell me, said Dame Lionesse,
thou shalt never escape this castle, but ever here to be prisoner. As for that,
said the dwarf, I fear not greatly to tell his name and of what kin he is come.
Wit you well he is a king’s son, and his mother is sister to King Arthur,
and he is brother to the good knight Sir Gawaine, and his name is Sir Gareth of
Orkney. And now I have told you his right name, I pray you, fair lady, let me
go to my lord again, for he will never out of this country until that he have
me again. And if he be angry he will do much harm or that he be stint, and work
you wrack in this country. As for that threatening, said Sir Gringamore, be it
as it be may, we will go to dinner. And so they washed and went to meat, and
made them merry and well at ease, and because the Lady Lionesse of the castle
was there, they made great joy. Truly, madam, said Linet unto her sister, well
may he be a king’s son, for he hath many good tatches on him, for he is
courteous and mild, and the most suffering man that ever I met withal. For I
dare say there was never gentlewoman reviled man in so foul a manner as I have
rebuked him; and at all times he gave me goodly and meek answers again.

And as they sat thus talking, there came Sir Gareth in at the gate with an
angry countenance, and his sword drawn in his hand, and cried aloud that all
the castle might hear it, saying: Thou traitor, Sir Gringamore, deliver me my
dwarf again, or by the faith that I owe to the order of knighthood, I shall do
thee all the harm that I can. Then Sir Gringamore looked out at a window and
said, Sir Gareth of Orkney, leave thy boasting words, for thou gettest not thy
dwarf again. Thou coward knight, said Sir Gareth, bring him with thee, and come
and do battle with me, and win him and take him. So will I do, said Sir
Gringamore, an me list, but for all thy great words thou gettest him not. Ah!
fair brother, said Dame Lionesse, I would he had his dwarf again, for I would
he were not wroth, for now he hath told me all my desire I keep no more of the
dwarf. And also, brother, he hath done much for me, and delivered me from the
Red Knight of the Red Launds, and therefore, brother, I owe him my service
afore all knights living. And wit ye well that I love him before all other, and
full fain I would speak with him. But in nowise I would that he wist what I
were, but that I were another strange lady.

Well, said Sir Gringamore, sithen I know now your will, I will obey now unto
him. And right therewithal he went down unto Sir Gareth, and said: Sir, I cry
you mercy, and all that I have misdone I will amend it at your will. And
therefore I pray you that ye would alight, and take such cheer as I can make
you in this castle. Shall I have my dwarf? said Sir Gareth. Yea, sir, and all
the pleasaunce that I can make you, for as soon as your dwarf told me what ye
were and of what blood ye are come, and what noble deeds ye have done in these
marches, then I repented of my deeds. And then Sir Gareth alighted, and there
came his dwarf and took his horse. O my fellow, said Sir Gareth, I have had
many adventures for thy sake. And so Sir Gringamore took him by the hand and
led him into the hall where his own wife was.

CHAPTER XXI.

How Sir Gareth, otherwise called
Beaumains, came to the presence of his lady, and how they took acquaintance,
and of their love.

And then came forth Dame Lionesse arrayed like a princess, and there she made
him passing good cheer, and he her again; and they had goodly language and
lovely countenance together. And Sir Gareth thought many times, Jesu, would
that the lady of the Castle Perilous were so fair as she was. There were all
manner of games and plays, of dancing and singing. And ever the more Sir Gareth
beheld that lady, the more he loved her; and so he burned in love that he was
past himself in his reason; and forth toward night they yede unto supper, and
Sir Gareth might not eat, for his love was so hot that he wist not where he
was.

All these looks espied Sir Gringamore, and then at-after supper he called his
sister Dame Lionesse into a chamber, and said: Fair sister, I have well espied
your countenance betwixt you and this knight, and I will, sister, that ye wit
he is a full noble knight, and if ye can make him to abide here I will do him
all the pleasure that I can, for an ye were better than ye are, ye were well
bywaryd upon him. Fair brother, said Dame Lionesse, I understand well that the
knight is good, and come he is of a noble house. Notwithstanding, I will assay
him better, howbeit I am most beholden to him of any earthly man; for he hath
had great labour for my love, and passed many a dangerous passage.

Right so Sir Gringamore went unto Sir Gareth, and said, Sir, make ye good
cheer, for ye shall have none other cause, for this lady, my sister, is yours
at all times, her worship saved, for wit ye well she loveth you as well as ye
do her, and better if better may be. An I wist that, said Sir Gareth, there
lived not a gladder man than I would be. Upon my worship, said Sir Gringamore,
trust unto my promise; and as long as it liketh you ye shall sojourn with me,
and this lady shall be with us daily and nightly to make you all the cheer that
she can. I will well, said Sir Gareth, for I have promised to be nigh this
country this twelvemonth. And well I am sure King Arthur and other noble
knights will find me where that I am within this twelvemonth. For I shall be
sought and found, if that I be alive. And then the noble knight Sir Gareth went
unto the Dame Lionesse, which he then much loved, and kissed her many times,
and either made great joy of other. And there she promised him her love
certainly, to love him and none other the days of her life. Then this lady,
Dame Lionesse, by the assent of her brother, told Sir Gareth all the truth what
she was, and how she was the same lady that he did battle for, and how she was
lady of the Castle Perilous, and there she told him how she caused her brother
to take away his dwarf.

CHAPTER XXII.

How at night came an armed knight,
and fought with Sir Gareth, and he, sore hurt in the thigh, smote off the
knight’s head.

For this cause, to know the certainty what was your name, and of what kin ye
were come.

And then she let fetch to-fore him Linet, the damosel that had ridden with him
many wildsome ways. Then was Sir Gareth more gladder than he was to-fore. And
then they troth-plight each other to love, and never to fail whiles their life
lasteth. And so they burnt both in love, that they were accorded to abate their
lusts secretly. And there Dame Lionesse counselled Sir Gareth to sleep in none
other place but in the hall. And there she promised him to come to his bed a
little afore midnight.

This counsel was not so privily kept but it was understood; for they were but
young both, and tender of age, and had not used none such crafts to-fore.
Wherefore the damosel Linet was a little displeased, and she thought her sister
Dame Lionesse was a little over-hasty, that she might not abide the time of her
marriage; and for saving their worship, she thought to abate their hot lusts.
And so she let ordain by her subtle crafts that they had not their intents
neither with other, as in their delights, until they were married. And so it
passed on. At-after supper was made clean avoidance, that every lord and lady
should go unto his rest. But Sir Gareth said plainly he would go no farther
than the hall, for in such places, he said, was convenient for an errant-knight
to take his rest in; and so there were ordained great couches, and thereon
feather beds, and there laid him down to sleep; and within a while came Dame
Lionesse, wrapped in a mantle furred with ermine, and laid her down beside Sir
Gareth. And therewithal he began to kiss her. And then he looked afore him, and
there he apperceived and saw come an armed knight, with many lights about him;
and this knight had a long gisarm in his hand, and made grim countenance to
smite him. When Sir Gareth saw him come in that wise, he leapt out of his bed,
and gat in his hand his sword, and leapt straight toward that knight. And when
the knight saw Sir Gareth come so fiercely upon him, he smote him with a foin
through the thick of the thigh that the wound was a shaftmon broad and had cut
a-two many veins and sinews. And therewithal Sir Gareth smote him upon the helm
such a buffet that he fell grovelling; and then he leapt over him and unlaced
his helm, and smote off his head from the body. And then he bled so fast that
he might not stand, but so he laid him down upon his bed, and there he swooned
and lay as he had been dead.

Then Dame Lionesse cried aloud, that her brother Sir Gringamore heard, and came
down. And when he saw Sir Gareth so shamefully wounded he was sore displeased,
and said: I am shamed that this noble knight is thus honoured. Sir, said Sir
Gringamore, how may this be, that ye be here, and this noble knight wounded?
Brother, she said, I can not tell you, for it was not done by me, nor by mine
assent. For he is my lord and I am his, and he must be mine husband; therefore,
my brother, I will that ye wit I shame me not to be with him, nor to do him all
the pleasure that I can. Sister, said Sir Gringamore, and I will that ye wit
it, and Sir Gareth both, that it was never done by me, nor by my assent that
this unhappy deed was done. And there they staunched his bleeding as well as
they might, and great sorrow made Sir Gringamore and Dame Lionesse.

And forthwithal came Dame Linet, and took up the head in the sight of them all,
and anointed it with an ointment thereas it was smitten off; and in the same
wise she did to the other part thereas the head stuck, and then she set it
together, and it stuck as fast as ever it did. And the knight arose lightly up,
and the damosel Linet put him in her chamber. All this saw Sir Gringamore and
Dame Lionesse, and so did Sir Gareth; and well he espied that it was the
damosel Linet, that rode with him through the perilous passages. Ah well,
damosel, said Sir Gareth, I weened ye would not have done as ye have done. My
lord Gareth, said Linet, all that I have done I will avow, and all that I have
done shall be for your honour and worship, and to us all. And so within a while
Sir Gareth was nigh whole, and waxed light and jocund, and sang, danced, and
gamed; and he and Dame Lionesse were so hot in burning love that they made
their covenant at the tenth night after, that she should come to his bed. And
because he was wounded afore, he laid his armour and his sword nigh his
bed’s side.

CHAPTER XXIII.

How the said knight came again the
next night and was beheaded again, and how at the feast of Pentecost all the
knights that Sir Gareth had overcome came and yielded them to King Arthur.

Right as she promised she came; and she was not so soon in his bed but she
espied an armed knight coming toward the bed: therewithal she warned Sir
Gareth, and lightly through the good help of Dame Lionesse he was armed; and
they hurtled together with great ire and malice all about the hall; and there
was great light as it had been the number of twenty torches both before and
behind, so that Sir Gareth strained him, so that his old wound brast again
a-bleeding; but he was hot and courageous and took no keep, but with his great
force he struck down that knight, and voided his helm, and struck off his head.
Then he hewed the head in an hundred pieces. And when he had done so he took up
all those pieces, and threw them out at a window into the ditches of the
castle; and by this done he was so faint that unnethes he might stand for
bleeding. And by when he was almost unarmed he fell in a deadly swoon on the
floor; and then Dame Lionesse cried so that Sir Gringamore heard; and when he
came and found Sir Gareth in that plight he made great sorrow; and there he
awaked Sir Gareth, and gave him a drink that relieved him wonderly well; but
the sorrow that Dame Lionesse made there may no tongue tell, for she so fared
with herself as she would have died.

Right so came this damosel Linet before them all, and she had fetched all the
gobbets of the head that Sir Gareth had thrown out at a window, and there she
anointed them as she had done to-fore, and set them together again. Well,
damosel Linet, said Sir Gareth, I have not deserved all this despite that ye do
unto me. Sir knight, she said, I have nothing done but I will avow, and all
that I have done shall be to your worship, and to us all. And then was Sir
Gareth staunched of his bleeding. But the leeches said that there was no man
that bare the life should heal him throughout of his wound but if they healed
him that caused that stroke by enchantment.

So leave we Sir Gareth there with Sir Gringamore and his sisters, and turn we
unto King Arthur, that at the next feast of Pentecost held his feast; and there
came the Green Knight with fifty knights, and yielded them all unto King
Arthur. And so there came the Red Knight his brother, and yielded him to King
Arthur, and three score knights with him. Also there came the Blue Knight,
brother to them, with an hundred knights, and yielded them unto King Arthur;
and the Green Knight’s name was Pertolepe, and the Red Knight’s
name was Perimones, and the Blue Knight’s name was Sir Persant of Inde.
These three brethren told King Arthur how they were overcome by a knight that a
damosel had with her, and called him Beaumains. Jesu, said the king, I marvel
what knight he is, and of what lineage he is come. He was with me a
twelvemonth, and poorly and shamefully he was fostered, and Sir Kay in scorn
named him Beaumains. So right as the king stood so talking with these three
brethren, there came Sir Launcelot du Lake, and told the king that there was
come a goodly lord with six hundred knights with him.

Then the king went out of Carlion, for there was the feast, and there came to
him this lord, and saluted the king in a goodly manner. What will ye, said King
Arthur, and what is your errand? Sir, he said, my name is the Red Knight of the
Red Launds, but my name is Sir Ironside; and sir, wit ye well, here I am sent
to you of a knight that is called Beaumains, for he won me in plain battle hand
for hand, and so did never no knight but he, that ever had the better of me
this thirty winter; the which commanded to yield me to you at your will. Ye are
welcome, said the king, for ye have been long a great foe to me and my court,
and now I trust to God I shall so entreat you that ye shall be my friend. Sir,
both I and these five hundred knights shall always be at your summons to do you
service as may lie in our powers. Jesu mercy, said King Arthur, I am much
beholden unto that knight that hath put so his body in devoir to worship me and
my court. And as to thee, Ironside, that art called the Red Knight of the Red
Launds, thou art called a perilous knight; and if thou wilt hold of me I shall
worship thee and make thee knight of the Table Round; but then thou must be no
more a murderer. Sir, as to that, I have promised unto Sir Beaumains never more
to use such customs, for all the shameful customs that I used I did at the
request of a lady that I loved; and therefore I must go unto Sir Launcelot, and
unto Sir Gawaine, and ask them forgiveness of the evil will I had unto them;
for all that I put to death was all only for the love of Sir Launcelot and of
Sir Gawaine. They be here now, said the king, afore thee, now may ye say to
them what ye will. And then he kneeled down unto Sir Launcelot, and to Sir
Gawaine, and prayed them of forgiveness of his enmity that ever he had against
them.

CHAPTER XXIV.

How King Arthur pardoned them, and
demanded of them where Sir Gareth was.

Then goodly they said all at once, God forgive you, and we do, and pray you
that ye will tell us where we may find Sir Beaumains. Fair lords, said Sir
Ironside, I cannot tell you, for it is full hard to find him; for such young
knights as he is one, when they be in their adventures be never abiding in no
place. But to say the worship that the Red Knight of the Red Launds, and Sir
Persant and his brother said of Beaumains, it was marvel to hear. Well, my fair
lords, said King Arthur, wit you well I shall do you honour for the love of Sir
Beaumains, and as soon as ever I meet with him I shall make you all upon one
day knights of the Table Round. And as to thee, Sir Persant of Inde, thou hast
been ever called a full noble knight, and so have ever been thy three brethren
called. But I marvel, said the king, that I hear not of the Black Knight your
brother, he was a full noble knight. Sir, said Pertolepe, the Green Knight, Sir
Beaumains slew him in a recounter with his spear, his name was Sir Percard.
That was great pity, said the king, and so said many knights. For these four
brethren were full well known in the court of King Arthur for noble knights,
for long time they had holden war against the knights of the Round Table. Then
said Pertolepe, the Green Knight, to the king: At a passage of the water of
Mortaise there encountered Sir Beaumains with two brethren that ever for the
most part kept that passage, and they were two deadly knights, and there he
slew the eldest brother in the water, and smote him upon the head such a buffet
that he fell down in the water, and there he was drowned, and his name was Sir
Gherard le Breusse; and after he slew the other brother upon the land, his name
was Sir Arnold le Breusse.

CHAPTER XXV.

How the Queen of Orkney came to this
feast of Pentecost, and Sir Gawaine and his brethren came to ask her blessing.

So then the king and they went to meat, and were served in the best manner. And
as they sat at the meat, there came in the Queen of Orkney, with ladies and
knights a great number. And then Sir Gawaine, Sir Agravaine, and Gaheris arose,
and went to her and saluted her upon their knees, and asked her blessing; for
in fifteen year they had not seen her. Then she spake on high to her brother
King Arthur: Where have ye done my young son Sir Gareth? He was here amongst
you a twelvemonth, and ye made a kitchen knave of him, the which is shame to
you all. Alas, where have ye done my dear son that was my joy and bliss? O dear
mother, said Sir Gawaine, I knew him not. Nor I, said the king, that now me
repenteth, but thanked be God he is proved a worshipful knight as any is now
living of his years, and I shall never be glad till I may find him.

Ah, brother, said the Queen unto King Arthur, and unto Sir Gawaine, and to all
her sons, ye did yourself great shame when ye amongst you kept my son in the
kitchen and fed him like a poor hog. Fair sister, said King Arthur, ye shall
right well wit I knew him not, nor no more did Sir Gawaine, nor his brethren;
but sithen it is so, said the king, that he is thus gone from us all, we must
shape a remedy to find him. Also, sister, meseemeth ye might have done me to
wit of his coming, and then an I had not done well to him ye might have blamed
me. For when he came to this court he came leaning upon two men’s
shoulders, as though he might not have gone. And then he asked me three gifts;
and one he asked the same day, that was that I would give him meat enough that
twelvemonth; and the other two gifts he asked that day a twelvemonth, and that
was that he might have the adventure of the damosel Linet, and the third was
that Sir Launcelot should make him knight when he desired him. And so I granted
him all his desire, and many in this court marvelled that he desired his
sustenance for a twelvemonth. And thereby, we deemed, many of us, that he was
not come of a noble house.

Sir, said the Queen of Orkney unto King Arthur her brother, wit ye well that I
sent him unto you right well armed and horsed, and worshipfully beseen of his
body, and gold and silver plenty to spend. It may be, said the King, but
thereof saw we none, save that same day as he departed from us, knights told me
that there came a dwarf hither suddenly, and brought him armour and a good
horse full well and richly beseen; and thereat we all had marvel from whence
that riches came, that we deemed all that he was come of men of worship.
Brother, said the queen, all that ye say I believe, for ever sithen he was
grown he was marvellously witted, and ever he was faithful and true of his
promise. But I marvel, said she, that Sir Kay did mock him and scorn him, and
gave him that name Beaumains; yet, Sir Kay, said the queen, named him more
righteously than he weened; for I dare say an he be alive, he is as fair an
handed man and well disposed as any is living. Sir, said Arthur, let this
language be still, and by the grace of God he shall be found an he be within
this seven realms, and let all this pass and be merry, for he is proved to be a
man of worship, and that is my joy.

CHAPTER XXVI.

How King Arthur sent for the Lady
Lionesse, and how she let cry a tourney at her castle, whereas came many
knights.

Then said Sir Gawaine and his brethren unto Arthur, Sir, an ye will give us
leave, we will go and seek our brother. Nay, said Sir Launcelot, that shall ye
not need; and so said Sir Baudwin of Britain: for as by our advice the king
shall send unto Dame Lionesse a messenger, and pray her that she will come to
the court in all the haste that she may, and doubt ye not she will come; and
then she may give you best counsel where ye shall find him. This is well said
of you, said the king. So then goodly letters were made, and the messenger sent
forth, that night and day he went till he came unto the Castle Perilous. And
then the lady Dame Lionesse was sent for, thereas she was with Sir Gringamore
her brother and Sir Gareth. And when she understood this message, she bade him
ride on his way unto King Arthur, and she would come after in all goodly haste.
Then when she came to Sir Gringamore and to Sir Gareth, she told them all how
King Arthur had sent for her. That is because of me, said Sir Gareth. Now
advise me, said Dame Lionesse, what shall I say, and in what manner I shall
rule me. My lady and my love, said Sir Gareth, I pray you in no wise be ye
aknowen where I am; but well I wot my mother is there and all my brethren, and
they will take upon them to seek me, I wot well that they do. But this, madam,
I would ye said and advised the king when he questioned with you of me. Then
may ye say, this is your advice that, an it like his good grace, ye will do
make a cry against the feast of the Assumption of our Lady, that what knight
there proveth him best he shall wield you and all your land. And if so be that
he be a wedded man, that his wife shall have the degree, and a coronal of gold
beset with stones of virtue to the value of a thousand pound, and a white
gerfalcon.

So Dame Lionesse departed and came to King Arthur, where she was nobly
received, and there she was sore questioned of the king and of the Queen of
Orkney. And she answered, where Sir Gareth was she could not tell. But thus
much she said unto Arthur: Sir, I will let cry a tournament that shall be done
before my castle at the Assumption of our Lady, and the cry shall be this: that
you, my lord Arthur, shall be there, and your knights, and I will purvey that
my knights shall be against yours; and then I am sure ye shall hear of Sir
Gareth. This is well advised, said King Arthur; and so she departed. And the
king and she made great provision to that tournament.

When Dame Lionesse was come to the Isle of Avilion, that was the same isle
thereas her brother Sir Gringamore dwelt, then she told them all how she had
done, and what promise she had made to King Arthur. Alas, said Sir Gareth, I
have been so wounded with unhappiness sithen I came into this castle that I
shall not be able to do at that tournament like a knight; for I was never
thoroughly whole since I was hurt. Be ye of good cheer, said the damosel Linet,
for I undertake within these fifteen days to make ye whole, and as lusty as
ever ye were. And then she laid an ointment and a salve to him as it pleased to
her, that he was never so fresh nor so lusty. Then said the damosel Linet: Send
you unto Sir Persant of Inde, and assummon him and his knights to be here with
you as they have promised. Also, that ye send unto Sir Ironside, that is the
Red Knight of the Red Launds, and charge him that he be ready with you with his
whole sum of knights, and then shall ye be able to match with King Arthur and
his knights. So this was done, and all knights were sent for unto the Castle
Perilous; and then the Red Knight answered and said unto Dame Lionesse, and to
Sir Gareth, Madam, and my lord Sir Gareth, ye shall understand that I have been
at the court of King Arthur, and Sir Persant of Inde and his brethren, and
there we have done our homage as ye commanded us. Also Sir Ironside said, I
have taken upon me with Sir Persant of Inde and his brethren to hold part
against my lord Sir Launcelot and the knights of that court. And this have I
done for the love of my lady Dame Lionesse, and you my lord Sir Gareth. Ye have
well done, said Sir Gareth; but wit you well ye shall be full sore matched with
the most noble knights of the world; therefore we must purvey us of good
knights, where we may get them. That is well said, said Sir Persant, and
worshipfully.

And so the cry was made in England, Wales, and Scotland, Ireland, Cornwall, and
in all the Out Isles, and in Brittany and in many countries; that at the feast
of our Lady the Assumption next coming, men should come to the Castle Perilous
beside the Isle of Avilion; and there all the knights that there came should
have the choice whether them list to be on the one party with the knights of
the castle, or on the other party with King Arthur. And two months was to the
day that the tournament should be. And so there came many good knights that
were at their large, and held them for the most part against King Arthur and
his knights of the Round Table and came in the side of them of the castle. For
Sir Epinogrus was the first, and he was the king’s son of Northumberland,
and Sir Palamides the Saracen was another, and Sir Safere his brother, and Sir
Segwarides his brother, but they were christened, and Sir Malegrine another,
and Sir Brian de les Isles, a noble knight, and Sir Grummore Grummursum, a good
knight of Scotland, and Sir Carados of the dolorous tower, a noble knight, and
Sir Turquine his brother, and Sir Arnold and Sir Gauter, two brethren, good
knights of Cornwall. There came Sir Tristram de Liones, and with him Sir Dinas,
the Seneschal, and Sir Sadok; but this Sir Tristram was not at that time knight
of the Table Round, but he was one of the best knights of the world. And so all
these noble knights accompanied them with the lady of the castle, and with the
Red Knight of the Red Launds; but as for Sir Gareth, he would not take upon him
more but as other mean knights.

CHAPTER XXVII.

How King Arthur went to the
tournament with his knights, and how the lady received him worshipfully, and
how the knights encountered.

And then there came with King Arthur Sir Gawaine, Agravaine, Gaheris, his
brethren. And then his nephews Sir Uwaine le Blanchemains, and Sir Aglovale,
Sir Tor, Sir Percivale de Galis, and Sir Lamorak de Galis. Then came Sir
Launcelot du Lake with his brethren, nephews, and cousins, as Sir Lionel, Sir
Ector de Maris, Sir Bors de Ganis, and Sir Galihodin, Sir Galihud, and many
more of Sir Launcelot’s blood, and Sir Dinadan, Sir La Cote Male Taile,
his brother, a good knight, and Sir Sagramore, a good knight; and all the most
part of the Round Table. Also there came with King Arthur these knights, the
King of Ireland, King Agwisance, and the King of Scotland, King Carados and
King Uriens of the land of Gore, and King Bagdemagus and his son Sir
Meliaganus, and Sir Galahault the noble prince. All these kings, princes, and
earls, barons, and other noble knights, as Sir Brandiles, Sir Uwaine les
Avoutres, and Sir Kay, Sir Bedivere, Sir Meliot de Logres, Sir Petipase of
Winchelsea, Sir Godelake: all these came with King Arthur, and more that cannot
be rehearsed.

Now leave we of these kings and knights, and let us speak of the great array
that was made within the castle and about the castle for both parties. The Lady
Dame Lionesse ordained great array upon her part for her noble knights, for all
manner of lodging and victual that came by land and by water, that there lacked
nothing for her party, nor for the other, but there was plenty to be had for
gold and silver for King Arthur and his knights. And then there came the
harbingers from King Arthur for to harbour him, and his kings, dukes, earls,
barons, and knights. And then Sir Gareth prayed Dame Lionesse and the Red
Knight of the Red Launds, and Sir Persant and his brother, and Sir Gringamore,
that in no wise there should none of them tell not his name, and make no more
of him than of the least knight that there was, For, he said, I will not be
known of neither more nor less, neither at the beginning neither at the ending.
Then Dame Lionesse said unto Sir Gareth: Sir, I will lend you a ring, but I
would pray you as you love me heartily let me have it again when the tournament
is done, for that ring increaseth my beauty much more than it is of himself.
And the virtue of my ring is that, that is green it will turn to red, and that
is red it will turn in likeness to green, and that is blue it will turn to
likeness of white, and that is white it will turn in likeness to blue, and so
it will do of all manner of colours. Also who that beareth my ring shall lose
no blood, and for great love I will give you this ring. Gramercy, said Sir
Gareth, mine own lady, for this ring is passing meet for me, for it will turn
all manner of likeness that I am in, and that shall cause me that I shall not
be known. Then Sir Gringamore gave Sir Gareth a bay courser that was a passing
good horse; also he gave him good armour and sure, and a noble sword that
sometime Sir Gringamore’s father won upon an heathen tyrant. And so thus
every knight made him ready to that tournament. And King Arthur was come two
days to-fore the Assumption of our Lady. And there was all manner of royalty of
all minstrelsy that might be found. Also there came Queen Guenever and the
Queen of Orkney, Sir Gareth’s mother.

And upon the Assumption Day, when mass and matins were done, there were heralds
with trumpets commanded to blow to the field. And so there came out Sir
Epinogrus, the king’s son of Northumberland, from the castle, and there
encountered with him Sir Sagramore le Desirous, and either of them brake their
spears to their hands. And then came in Sir Palamides out of the castle, and
there encountered with him Gawaine, and either of them smote other so hard that
both the good knights and their horses fell to the earth. And then knights of
either party rescued their knights. And then came in Sir Safere and Sir
Segwarides, brethren to Sir Palamides; and there encountered Sir Agravaine with
Sir Safere and Sir Gaheris encountered with Sir Segwarides. So Sir Safere smote
down Agravaine, Sir Gawaine’s brother; and Sir Segwarides, Sir
Safere’s brother. And Sir Malegrine, a knight of the castle, encountered
with Sir Uwaine le Blanchemains, and there Sir Uwaine gave Sir Malegrine a
fall, that he had almost broke his neck.

CHAPTER XXVIII.

How the knights bare them in the
battle.

Then Sir Brian de les Isles and Grummore Grummursum, knights of the castle,
encountered with Sir Aglovale, and Sir Tor smote down Sir Grummore Grummursum
to the earth. Then came in Sir Carados of the dolorous tower, and Sir Turquine,
knights of the castle; and there encountered with them Sir Percivale de Galis
and Sir Lamorak de Galis, that were two brethren. And there encountered Sir
Percivale with Sir Carados, and either brake their spears unto their hands, and
then Sir Turquine with Sir Lamorak, and either of them smote down other’s
horse and all to the earth, and either parties rescued other, and horsed them
again. And Sir Arnold and Sir Gauter, knights of the castle, encountered with
Sir Brandiles and Sir Kay, and these four knights encountered mightily, and
brake their spears to their hands. Then came in Sir Tristram, Sir Sadok, and
Sir Dinas, knights of the castle, and there encountered Sir Tristram with Sir
Bedivere, and there Sir Bedivere was smitten to the earth both horse and man.
And Sir Sadok encountered with Sir Petipase, and there Sir Sadok was
overthrown. And there Uwaine les Avoutres smote down Sir Dinas, the Seneschal.
Then came in Sir Persant of Inde, a knight of the castle, and there encountered
with him Sir Launcelot du Lake, and there he smote Sir Persant, horse and man,
to the earth. Then came Sir Pertolepe from the castle, and there encountered
with him Sir Lionel, and there Sir Pertolepe, the Green Knight, smote down Sir
Lionel, brother to Sir Launcelot. All this was marked by noble heralds, who
bare him best, and their names.

And then came into the field Sir Perimones, the Red Knight, Sir Persant’s
brother, that was a knight of the castle, and he encountered with Sir Ector de
Maris, and either smote other so hard that both their horses and they fell to
the earth. And then came in the Red Knight of the Red Launds, and Sir Gareth,
from the castle, and there encountered with them Sir Bors de Ganis and Sir
Bleoberis, and there the Red Knight and Sir Bors [either] smote other so hard
that their spears brast, and their horses fell grovelling to the earth. Then
Sir Bleoberis brake his spear upon Sir Gareth, but of that stroke Sir Bleoberis
fell to the earth. When Sir Galihodin saw that he bade Sir Gareth keep him, and
Sir Gareth smote him to the earth. Then Sir Galihud gat a spear to avenge his
brother, and in the same wise Sir Gareth served him, and Sir Dinadan and his
brother, La Cote Male Taile, and Sir Sagramore le Desirous, and Sir Dodinas le
Savage. All these he bare down with one spear.

When King Agwisance of Ireland saw Sir Gareth fare so, he marvelled what he
might be that one time seemed green, and another time, at his again coming, he
seemed blue. And thus at every course that he rode to and fro he changed his
colour, so that there might neither king nor knight have ready cognisance of
him. Then Sir Agwisance, the King of Ireland, encountered with Sir Gareth, and
there Sir Gareth smote him from his horse, saddle and all. And then came King
Carados of Scotland, and Sir Gareth smote him down horse and man. And in the
same wise he served King Uriens of the land of Gore. And then came in Sir
Bagdemagus, and Sir Gareth smote him down, horse and man, to the earth. And
Bagdemagus’ son, Meliganus, brake a spear upon Sir Gareth mightily and
knightly. And then Sir Galahault, the noble prince, cried on high: Knight with
the many colours, well hast thou jousted; now make thee ready that I may joust
with thee. Sir Gareth heard him, and he gat a great spear, and so they
encountered together, and there the prince brake his spear; but Sir Gareth
smote him upon the left side of the helm that he reeled here and there, and he
had fallen down had not his men recovered him.

So God me help, said King Arthur, that same knight with the many colours is a
good knight. Wherefore the king called unto him Sir Launcelot, and prayed him
to encounter with that knight. Sir, said Launcelot, I may well find in my heart
for to forbear him as at this time, for he hath had travail enough this day;
and when a good knight doth so well upon some day, it is no good knight’s
part to let him of his worship, and namely, when he seeth a knight hath done so
great labour; for peradventure, said Sir Launcelot, his quarrel is here this
day, and peradventure he is best beloved with this lady of all that be here;
for I see well he paineth him and enforceth him to do great deeds, and
therefore, said Sir Launcelot, as for me, this day he shall have the honour;
though it lay in my power to put him from it I would not.

CHAPTER XXIX.

Yet of the said tournament.

Then when this was done there was drawing of swords, and then there began a
sore tournament. And there did Sir Lamorak marvellous deeds of arms; and
betwixt Sir Lamorak and Sir Ironside, that was the Red Knight of the Red
Launds, there was strong battle; and betwixt Sir Palamides and Bleoberis there
was a strong battle; and Sir Gawaine and Sir Tristram met, and there Sir
Gawaine had the worse, for he pulled Sir Gawaine from his horse, and there he
was long upon foot, and defouled. Then came in Sir Launcelot, and he smote Sir
Turquine, and he him; and then came Sir Carados his brother, and both at once
they assailed him, and he as the most noblest knight of the world worshipfully
fought with them both, that all men wondered of the noblesse of Sir Launcelot.
And then came in Sir Gareth, and knew that it was Sir Launcelot that fought
with the two perilous knights. And then Sir Gareth came with his good horse and
hurtled them in-sunder, and no stroke would he smite to Sir Launcelot. That
espied Sir Launcelot, and deemed it should be the good knight Sir Gareth: and
then Sir Gareth rode here and there, and smote on the right hand and on the
left hand, and all the folk might well espy where that he rode. And by fortune
he met with his brother Sir Gawaine, and there he put Sir Gawaine to the worse,
for he put off his helm, and so he served five or six knights of the Round
Table, that all men said he put him in the most pain, and best he did his
devoir. For when Sir Tristram beheld him how he first jousted and after fought
so well with a sword, then he rode unto Sir Ironside and to Sir Persant of
Inde, and asked them, by their faith, What manner a knight is yonder knight
that seemeth in so many divers colours? Truly, meseemeth, said Tristram, that
he putteth himself in great pain, for he never ceaseth. Wot ye not what he is?
said Sir Ironside. No, said Sir Tristram. Then shall ye know that this is he
that loveth the lady of the castle, and she him again; and this is he that won
me when I besieged the lady of this castle, and this is he that won Sir Persant
of Inde, and his three brethren. What is his name, said Sir Tristram, and of
what blood is he come? He was called in the court of King Arthur, Beaumains,
but his right name is Sir Gareth of Orkney, brother to Sir Gawaine. By my head,
said Sir Tristram, he is a good knight, and a big man of arms, and if he be
young he shall prove a full noble knight. He is but a child, they all said, and
of Sir Launcelot he was made knight. Therefore he is mickle the better, said
Tristram. And then Sir Tristram, Sir Ironside, Sir Persant, and his brother,
rode together for to help Sir Gareth; and then there were given many strong
strokes.

And then Sir Gareth rode out on the one side to amend his helm; and then said
his dwarf: Take me your ring, that ye lose it not while that ye drink. And so
when he had drunk he gat on his helm, and eagerly took his horse and rode into
the field, and left his ring with his dwarf; and the dwarf was glad the ring
was from him, for then he wist well he should be known. And then when Sir
Gareth was in the field all folks saw him well and plainly that he was in
yellow colours; and there he rased off helms and pulled down knights, that King
Arthur had marvel what knight he was, for the king saw by his hair that it was
the same knight.

CHAPTER XXX.

How Sir Gareth was espied by the
heralds, and how he escaped out of the field.

But before he was in so many colours, and now he is but in one colour; that is
yellow. Now go, said King Arthur unto divers heralds, and ride about him, and
espy what manner knight he is, for I have spered of many knights this day that
be upon his party, and all say they know him not.

And so an herald rode nigh Gareth as he could; and there he saw written about
his helm in gold, This helm is Sir Gareth of Orkney.

Then the herald cried as he were wood, and many heralds with him:—This is
Sir Gareth of Orkney in the yellow arms; that by all kings and knights of
Arthur’s beheld him and awaited; and then they pressed all to behold him,
and ever the heralds cried: This is Sir Gareth of Orkney, King Lot’s son.

And when Sir Gareth espied that he was discovered, then he doubled his strokes,
and smote down Sir Sagramore, and his brother Sir Gawaine.

O brother, said Sir Gawaine, I weened ye would not have stricken me.

So when he heard him say so he thrang here and there, and so with great pain he
gat out of the press, and there he met with his dwarf. O boy, said Sir Gareth,
thou hast beguiled me foul this day that thou kept my ring; give it me anon
again, that I may hide my body withal; and so he took it him. And then they all
wist not where he was become; and Sir Gawaine had in manner espied where Sir
Gareth rode, and then he rode after with all his might. That espied Sir Gareth,
and rode lightly into the forest, that Sir Gawaine wist not where he was
become. And when Sir Gareth wist that Sir Gawaine was passed, he asked the
dwarf of best counsel. Sir, said the dwarf, meseemeth it were best, now that ye
are escaped from spying, that ye send my lady Dame Lionesse her ring. It is
well advised, said Sir Gareth; now have it here and bear it to her, and say
that I recommend me unto her good grace, and say her I will come when I may,
and I pray her to be true and faithful to me as I will be to her. Sir, said the
dwarf, it shall be done as ye command: and so he rode his way, and did his
errand unto the lady. Then she said, Where is my knight, Sir Gareth? Madam,
said the dwarf, he bade me say that he would not be long from you. And so
lightly the dwarf came again unto Sir Gareth, that would full fain have had a
lodging, for he had need to be reposed. And then fell there a thunder and a
rain, as heaven and earth should go together. And Sir Gareth was not a little
weary, for of all that day he had but little rest, neither his horse nor he. So
this Sir Gareth rode so long in that forest until the night came. And ever it
lightened and thundered, as it had been wood. At the last by fortune he came to
a castle, and there he heard the waits upon the walls.

CHAPTER XXXI.

How Sir Gareth came to a castle
where he was well lodged, and he jousted with a knight and slew him.

Then Sir Gareth rode unto the barbican of the castle, and prayed the porter
fair to let him into the castle. The porter answered ungoodly again, and said,
Thou gettest no lodging here. Fair sir, say not so, for I am a knight of King
Arthur’s, and pray the lord or the lady of this castle to give me harbour
for the love of King Arthur. Then the porter went unto the duchess, and told
her how there was a knight of King Arthur’s would have harbour. Let him
in, said the duchess, for I will see that knight, and for King Arthur’s
sake he shall not be harbourless. Then she yode up into a tower over the gate,
with great torchlight.

When Sir Gareth saw that torch-light he cried on high: Whether thou be lord or
lady, giant or champion, I take no force so that I may have harbour this night;
and if it so be that I must needs fight, spare me not to-morn when I have
rested me, for both I and mine horse be weary. Sir knight, said the lady, thou
speakest knightly and boldly; but wit thou well the lord of this castle loveth
not King Arthur, nor none of his court, for my lord hath ever been against him;
and therefore thou were better not to come within this castle; for an thou come
in this night, thou must come in under such form, that wheresomever thou meet
my lord, by stigh or by street, thou must yield thee to him as prisoner. Madam,
said Sir Gareth, what is your lord, and what is his name? Sir, my lord’s
name is the Duke de la Rowse. Well madam, said Sir Gareth, I shall promise you
in what place I meet your lord I shall yield me unto him and to his good grace;
with that I understand he will do me no harm: and if I understand that he will,
I will release myself an I can with my spear and my sword. Ye say well, said
the duchess; and then she let the drawbridge down, and so he rode into the
hall, and there he alighted, and his horse was led into a stable; and in the
hall he unarmed him and said, Madam, I will not out of this hall this night;
and when it is daylight, let see who will have ado with me, he shall find me
ready. Then was he set unto supper, and had many good dishes. Then Sir Gareth
list well to eat, and knightly he ate his meat, and eagerly; there was many a
fair lady by him, and some said they never saw a goodlier man nor so well of
eating. Then they made him passing good cheer, and shortly when he had supped
his bed was made there; so he rested him all night.

And on the morn he heard mass, and brake his fast and took his leave at the
duchess, and at them all; and thanked her goodly of her lodging, and of his
good cheer; and then she asked him his name. Madam, he said, truly my name is
Gareth of Orkney, and some men call me Beaumains. Then knew she well it was the
same knight that fought for Dame Lionesse. So Sir Gareth departed and rode up
into a mountain, and there met him a knight, his name was Sir Bendelaine, and
said to Sir Gareth: Thou shalt not pass this way, for either thou shalt joust
with me, or else be my prisoner. Then will I joust, said Sir Gareth. And so
they let their horses run, and there Sir Gareth smote him throughout the body;
and Sir Bendelaine rode forth to his castle there beside, and there died. So
Sir Gareth would have rested him, and he came riding to Bendelaine’s
castle. Then his knights and servants espied that it was he that had slain
their lord. Then they armed twenty good men, and came out and assailed Sir
Gareth; and so he had no spear, but his sword, and put his shield afore him;
and there they brake their spears upon him, and they assailed him passingly
sore. But ever Sir Gareth defended him as a knight.

CHAPTER XXXII.

How Sir Gareth fought with a
knight that held within his castle thirty ladies, and how he slew him.

So when they saw that they might not overcome him, they rode from him, and took
their counsel to slay his horse; and so they came in upon Sir Gareth, and with
spears they slew his horse, and then they assailed him hard. But when he was on
foot, there was none that he fought but he gave him such a buffet that he did
never recover. So he slew them by one and one till they were but four, and
there they fled; and Sir Gareth took a good horse that was one of theirs, and
rode his way.

Then he rode a great pace till that he came to a castle, and there he heard
much mourning of ladies and gentlewomen. So there came by him a page. What
noise is this, said Sir Gareth, that I hear within this castle? Sir knight,
said the page, here be within this castle thirty ladies, and all they be
widows; for here is a knight that waiteth daily upon this castle, and his name
is the Brown Knight without Pity, and he is the periloust knight that now
liveth; and therefore sir, said the page, I rede you flee. Nay, said Sir
Gareth, I will not flee though thou be afeard of him. And then the page saw
where came the Brown Knight: Lo, said the page, yonder he cometh. Let me deal
with him, said Sir Gareth. And when either of other had a sight they let their
horses run, and the Brown Knight brake his spear, and Sir Gareth smote him
throughout the body, that he overthrew him to the ground stark dead. So Sir
Gareth rode into the castle, and prayed the ladies that he might repose him.
Alas, said the ladies, ye may not be lodged here. Make him good cheer, said the
page, for this knight hath slain your enemy. Then they all made him good cheer
as lay in their power. But wit ye well they made him good cheer, for they might
none otherwise do, for they were but poor.

And so on the morn he went to mass, and there he saw the thirty ladies kneel,
and lay grovelling upon divers tombs, making great dole and sorrow. Then Sir
Gareth wist well that in the tombs lay their lords. Fair ladies, said Sir
Gareth, ye must at the next feast of Pentecost be at the court of King Arthur,
and say that I, Sir Gareth, sent you thither. We shall do this, said the
ladies. So he departed, and by fortune he came to a mountain, and there he
found a goodly knight that bade him, Abide sir knight, and joust with me. What
are ye? said Sir Gareth. My name is, said he, the Duke de la Rowse. Ah sir, ye
are the same knight that I lodged once in your castle; and there I made promise
unto your lady that I should yield me unto you. Ah, said the duke, art thou
that proud knight that profferest to fight with my knights; therefore make thee
ready, for I will have ado with you. So they let their horses run, and there
Sir Gareth smote the duke down from his horse. But the duke lightly avoided his
horse, and dressed his shield and drew his sword, and bade Sir Gareth alight
and fight with him. So he did alight, and they did great battle together more
than an hour, and either hurt other full sore. At the last Sir Gareth gat the
duke to the earth, and would have slain him, and then he yield him to him. Then
must ye go, said Sir Gareth, unto Sir Arthur my lord at the next feast, and say
that I, Sir Gareth of Orkney, sent you unto him. It shall be done, said the
duke, and I will do to you homage and fealty with an hundred knights with me;
and all the days of my life to do you service where ye will command me.

CHAPTER XXXIII.

How Sir Gareth and Sir Gawaine
fought each against other, and how they knew each other by the damosel
Linet.

So the duke departed, and Sir Gareth stood there alone; and there he saw an
armed knight coming toward him. Then Sir Gareth took the duke’s shield,
and mounted upon horseback, and so without biding they ran together as it had
been the thunder. And there that knight hurt Sir Gareth under the side with his
spear. And then they alighted and drew their swords, and gave great strokes
that the blood trailed to the ground. And so they fought two hours.

At the last there came the damosel Linet, that some men called the damosel
Savage, and she came riding upon an ambling mule; and there she cried all on
high, Sir Gawaine, Sir Gawaine, leave thy fighting with thy brother Sir Gareth.

And when he heard her say so he threw away his shield and his sword, and ran to
Sir Gareth, and took him in his arms, and sithen kneeled down and asked him
mercy.

What are ye, said Sir Gareth, that right now were so strong and so mighty, and
now so suddenly yield you to me? O Gareth, I am your brother Sir Gawaine, that
for your sake have had great sorrow and labour.

Then Sir Gareth unlaced his helm, and kneeled down to him, and asked him mercy.
Then they rose both, and embraced either other in their arms, and wept a great
while or they might speak, and either of them gave other the prize of the
battle. And there were many kind words between them.

Alas, my fair brother, said Sir Gawaine, perdy I owe of right to worship you an
ye were not my brother, for ye have worshipped King Arthur and all his court,
for ye have sent me more worshipful knights this twelvemonth than six the best
of the Round Table have done, except Sir Launcelot.

Then came the damosel Savage that was the Lady Linet, that rode with Sir Gareth
so long, and there she did staunch Sir Gareth’s wounds and Sir
Gawaine’s. Now what will ye do? said the damosel Savage; meseemeth that
it were well done that Arthur had witting of you both, for your horses are so
bruised that they may not bear. Now, fair damosel, said Sir Gawaine, I pray you
ride unto my lord mine uncle, King Arthur, and tell him what adventure is to me
betid here, and I suppose he will not tarry long. Then she took her mule, and
lightly she came to King Arthur that was but two mile thence. And when she had
told him tidings the king bade get him a palfrey. And when he was upon his back
he bade the lords and ladies come after, who that would; and there was saddling
and bridling of queens’ horses and princes’ horses, and well was
him that soonest might be ready.

So when the king came thereas they were, he saw Sir Gawaine and Sir Gareth sit
upon a little hill-side, and then the king avoided his horse. And when he came
nigh Sir Gareth he would have spoken but he might not; and therewith he sank
down in a swoon for gladness. And so they stert unto their uncle, and required
him of his good grace to be of good comfort. Wit ye well the king made great
joy, and many a piteous complaint he made to Sir Gareth, and ever he wept as he
had been a child. With that came his mother, the Queen of Orkney, Dame
Morgawse, and when she saw Sir Gareth readily in the visage she might not weep,
but suddenly fell down in a swoon, and lay there a great while like as she had
been dead. And then Sir Gareth recomforted his mother in such wise that she
recovered and made good cheer. Then the king commanded that all manner of
knights that were under his obeissance should make their lodging right there
for the love of his nephews. And so it was done, and all manner of purveyance
purveyed, that there lacked nothing that might be gotten of tame nor wild for
gold or silver. And then by the means of the damosel Savage Sir Gawaine and Sir
Gareth were healed of their wounds; and there they sojourned eight days.

Then said King Arthur unto the damosel Savage: I marvel that your sister, Dame
Lionesse, cometh not here to me, and in especial that she cometh not to visit
her knight, my nephew Sir Gareth, that hath had so much travail for her love.
My lord, said the damosel Linet, ye must of your good grace hold her excused,
for she knoweth not that my lord, Sir Gareth, is here. Go then for her, said
King Arthur, that we may be appointed what is best to be done, according to the
pleasure of my nephew. Sir, said the damosel, that shall be done, and so she
rode unto her sister. And as lightly as she might she made her ready; and she
came on the morn with her brother Sir Gringamore, and with her forty knights.
And so when she was come she had all the cheer that might be done, both of the
king, and of many other kings and queens.

CHAPTER XXXIV.

How Sir Gareth acknowledged that
they loved each other to King Arthur, and of the appointment of their
wedding.

And among all these ladies she was named the fairest, and peerless. Then when
Sir Gawaine saw her there was many a goodly look and goodly words, that all men
of worship had joy to behold them. Then came King Arthur and many other kings,
and Dame Guenever, and the Queen of Orkney. And there the king asked his
nephew, Sir Gareth, whether he would have that lady as paramour, or to have her
to his wife. My lord, wit you well that I love her above all ladies living.
Now, fair lady, said King Arthur, what say ye? Most noble King, said Dame
Lionesse, wit you well that my lord, Sir Gareth, is to me more liefer to have
and wield as my husband, than any king or prince that is christened; and if I
may not have him I promise you I will never have none. For, my lord Arthur,
said Dame Lionesse, wit ye well he is my first love, and he shall be the last;
and if ye will suffer him to have his will and free choice I dare say he will
have me. That is truth, said Sir Gareth; an I have not you and wield not you as
my wife, there shall never lady nor gentlewoman rejoice me. What, nephew, said
the king, is the wind in that door? for wit ye well I would not for the stint
of my crown to be causer to withdraw your hearts; and wit ye well ye cannot
love so well but I shall rather increase it than distress it. And also ye shall
have my love and my lordship in the uttermost wise that may lie in my power.
And in the same wise said Sir Gareth’s mother.

Then there was made a provision for the day of marriage; and by the
king’s advice it was provided that it should be at Michaelmas following,
at Kink Kenadon by the seaside, for there is a plentiful country. And so it was
cried in all the places through the realm. And then Sir Gareth sent his summons
to all these knights and ladies that he had won in battle to-fore, that they
should be at his day of marriage at Kink Kenadon by the sands.

And then Dame Lionesse, and the damosel Linet with Sir Gringamore, rode to
their castle; and a goodly and a rich ring she gave to Sir Gareth, and he gave
her another. And King Arthur gave her a rich pair of bee of gold; and so she
departed.

And King Arthur and his fellowship rode toward Kink Kenadon, and Sir Gareth
brought his lady on the way, and so came to the king again and rode with him.

Lord! the great cheer that Sir Launcelot made of Sir Gareth and he of him, for
there was never no knight that Sir Gareth loved so well as he did Sir
Launcelot; and ever for the most part he would be in Sir Launcelot’s
company; for after Sir Gareth had espied Sir Gawaine’s conditions, he
withdrew himself from his brother, Sir Gawaine’s, fellowship, for he was
vengeable, and where he hated he would be avenged with murder, and that hated
Sir Gareth.

CHAPTER XXXV.

Of the Great Royalty, and what
officers were made at the feast of the wedding, and of the jousts at the
feast.

So it drew fast to Michaelmas; and thither came Dame Lionesse, the lady of the
Castle Perilous, and her sister, Dame Linet, with Sir Gringamore, her brother,
with them for he had the conduct of these ladies. And there they were lodged at
the device of King Arthur. And upon Michaelmas Day the Bishop of Canterbury
made the wedding betwixt Sir Gareth and the Lady Lionesse with great solemnity.
And King Arthur made Gaheris to wed the Damosel Savage, that was Dame Linet;
and King Arthur made Sir Agravaine to wed Dame Lionesse’s niece, a fair
lady, her name was Dame Laurel.

And so when this solemnization was done, then came in the Green Knight, Sir
Pertolepe, with thirty knights, and there he did homage and fealty to Sir
Gareth, and these knights to hold of him for evermore. Also Sir Pertolepe said:
I pray you that at this feast I may be your chamberlain. With a good will, said
Sir Gareth sith it liketh you to take so simple an office. Then came in the Red
Knight, with three score knights with him, and did to Sir Gareth homage and
fealty, and all those knights to hold of him for evermore. And then this Sir
Perimones prayed Sir Gareth to grant him to be his chief butler at that high
feast. I will well, said Sir Gareth, that ye have this office, and it were
better. Then came in Sir Persant of Inde, with an hundred knights with him, and
there he did homage and fealty, and all his knights should do him service, and
hold their lands of him for ever; and there he prayed Sir Gareth to make him
his sewer-chief at the feast. I will well, said Sir Gareth, that ye have it and
it were better. Then came the Duke de la Rowse with an hundred knights with
him, and there he did homage and fealty to Sir Gareth, and so to hold their
lands of him for ever. And he required Sir Gareth that he might serve him of
the wine that day of that feast. I will well, said Sir Gareth, and it were
better. Then came in the Red Knight of the Red Launds, that was Sir Ironside,
and he brought with him three hundred knights, and there he did homage and
fealty, and all these knights to hold their lands of him for ever. And then he
asked Sir Gareth to be his carver. I will well, said Sir Gareth, an it please
you.

Then came into the court thirty ladies, and all they seemed widows, and those
thirty ladies brought with them many fair gentlewomen. And all they kneeled
down at once unto King Arthur and unto Sir Gareth, and there all those ladies
told the king how Sir Gareth delivered them from the dolorous tower, and slew
the Brown Knight without Pity: And therefore we, and our heirs for evermore,
will do homage unto Sir Gareth of Orkney. So then the kings and queens, princes
and earls, barons and many bold knights, went unto meat; and well may ye wit
there were all manner of meat plenteously, all manner revels and games, with
all manner of minstrelsy that was used in those days. Also there was great
jousts three days. But the king would not suffer Sir Gareth to joust, because
of his new bride; for, as the French book saith, that Dame Lionesse desired of
the king that none that were wedded should joust at that feast.

So the first day there jousted Sir Lamorak de Galis, for he overthrew thirty
knights, and did passing marvellously deeds of arms; and then King Arthur made
Sir Persant and his two brethren Knights of the Round Table to their
lives’ end, and gave them great lands. Also the second day there jousted
Tristram best, and he overthrew forty knights, and did there marvellous deeds
of arms. And there King Arthur made Ironside, that was the Red Knight of the
Red Launds, a Knight of the Table Round to his life’s end, and gave him
great lands. The third day there jousted Sir Launcelot du Lake, and he
overthrew fifty knights, and did many marvellous deeds of arms, that all men
wondered on him. And there King Arthur made the Duke de la Rowse a Knight of
the Round Table to his life’s end, and gave him great lands to spend. But
when these jousts were done, Sir Lamorak and Sir Tristram departed suddenly,
and would not be known, for the which King Arthur and all the court were sore
displeased. And so they held the court forty days with great solemnity. And
this Sir Gareth was a noble knight, and a well-ruled, and fair-languaged.

Thus endeth this tale of Sir Gareth of Orkney that wedded Dame Lionesse of the
Castle Perilous. And also Sir Gaheris wedded her sister, Dame Linet, that was
called the Damosel Sabage. And Sir Agrabaine wedded Dame Laurel, a fair lady
and great, and mighty lands with great riches gave with them King Arthur, that
royally they might live till their lives’ end.

 Here followeth the viii. book, the which is the first book of Sir Tristram
de Liones, and who was his father and his mother, and how he was born and
fostered, and how he was made knight.

BOOK VIII.

CHAPTER I.

How Sir Tristram de Liones was born,
and how his mother died at his birth, wherefore she named him Tristram.

It was a king that hight Meliodas, and he was lord and king of the country of
Liones, and this Meliodas was a likely knight as any was that time living. And
by fortune he wedded King Mark’s sister of Cornwall, and she was called
Elizabeth, that was called both good and fair. And at that time King Arthur
reigned, and he was whole king of England, Wales, and Scotland, and of many
other realms: howbeit there were many kings that were lords of many countries,
but all they held their lands of King Arthur; for in Wales were two kings, and
in the north were many kings; and in Cornwall and in the west were two kings;
also in Ireland were two or three kings, and all were under the obeissance of
King Arthur. So was the King of France, and the King of Brittany, and all the
lordships unto Rome.

So when this King Meliodas had been with his wife, within a while she waxed
great with child, and she was a full meek lady, and well she loved her lord,
and he her again, so there was great joy betwixt them. Then there was a lady in
that country that had loved King Meliodas long, and by no mean she never could
get his love; therefore she let ordain upon a day, as King Meliodas rode
a-hunting, for he was a great chaser, and there by an enchantment she made him
chase an hart by himself alone till that he came to an old castle, and there
anon he was taken prisoner by the lady that him loved. When Elizabeth, King
Meliodas’ wife, missed her lord, and she was nigh out of her wit, and
also as great with child as she was, she took a gentlewoman with her, and ran
into the forest to seek her lord. And when she was far in the forest she might
no farther, for she began to travail fast of her child. And she had many grimly
throes; her gentlewoman helped her all that she might, and so by miracle of Our
Lady of Heaven she was delivered with great pains. But she had taken such cold
for the default of help that deep draughts of death took her, that needs she
must die and depart out of this world; there was none other bote.

And when this Queen Elizabeth saw that there was none other bote, then she made
great dole, and said unto her gentlewoman: When ye see my lord, King Meliodas,
recommend me unto him, and tell him what pains I endure here for his love, and
how I must die here for his sake for default of good help; and let him wit that
I am full sorry to depart out of this world from him, therefore pray him to be
friend to my soul. Now let me see my little child, for whom I have had all this
sorrow. And when she saw him she said thus: Ah, my little son, thou hast
murdered thy mother, and therefore I suppose, thou that art a murderer so
young, thou art full likely to be a manly man in thine age. And because I shall
die of the birth of thee, I charge thee, gentlewoman, that thou pray my lord,
King Meliodas, that when he is christened let call him Tristram, that is as
much to say as a sorrowful birth. And therewith this queen gave up the ghost
and died. Then the gentlewoman laid her under an umbre of a great tree, and
then she lapped the child as well as she might for cold. Right so there came
the barons, following after the queen, and when they saw that she was dead, and
understood none other but the king was destroyed.

CHAPTER II.

How the stepmother of Sir Tristram
had ordained poison for to have poisoned Sir Tristram.

Then certain of them would have slain the child, because they would have been
lords of the country of Liones. But then through the fair speech of the
gentlewoman, and by the means that she made, the most part of the barons would
not assent thereto. And then they let carry home the dead queen, and much dole
was made for her.

Then this meanwhile Merlin delivered King Meliodas out of prison on the morn
after his queen was dead. And so when the king was come home the most part of
the barons made great joy. But the sorrow that the king made for his queen that
might no tongue tell. So then the king let inter her richly, and after he let
christen his child as his wife had commanded afore her death. And then he let
call him Tristram, the sorrowful born child. Then the King Meliodas endured
seven years without a wife, and all this time Tristram was nourished well. Then
it befell that King Meliodas wedded King Howell’s daughter of Brittany,
and anon she had children of King Meliodas: then was she heavy and wroth that
her children should not rejoice the country of Liones, wherefore this queen
ordained for to poison young Tristram. So she let poison be put in a piece of
silver in the chamber whereas Tristram and her children were together, unto
that intent that when Tristram were thirsty he should drink that drink. And so
it fell upon a day, the queen’s son, as he was in that chamber, espied
the piece with poison, and he weened it had been good drink, and because the
child was thirsty he took the piece with poison and drank freely; and
therewithal suddenly the child brast and was dead.

When the queen of Meliodas wist of the death of her son, wit ye well that she
was heavy. But yet the king understood nothing of her treason. Notwithstanding
the queen would not leave this, but eft she let ordain more poison, and put it
in a piece. And by fortune King Meliodas, her husband, found the piece with
wine where was the poison, and he that was much thirsty took the piece for to
drink thereout. And as he would have drunken thereof the queen espied him, and
then she ran unto him, and pulled the piece from him suddenly. The king
marvelled why she did so, and remembered him how her son was suddenly slain
with poison. And then he took her by the hand, and said: Thou false traitress,
thou shalt tell me what manner of drink this is, or else I shall slay thee. And
therewith he pulled out his sword, and sware a great oath that he should slay
her but if she told him truth. Ah! mercy, my lord, said she, and I shall tell
you all. And then she told him why she would have slain Tristram, because her
children should rejoice his land. Well, said King Meliodas, and therefore shall
ye have the law. And so she was condemned by the assent of the barons to be
burnt; and then was there made a great fire, and right as she was at the fire
to take her execution, young Tristram kneeled afore King Meliodas, and besought
him to give him a boon. I will well, said the king again. Then said young
Tristram, Give me the life of thy queen, my stepmother. That is unrightfully
asked, said King Meliodas, for thou ought of right to hate her, for she would
have slain thee with that poison an she might have had her will; and for thy
sake most is my cause that she should die.

Sir, said Tristram, as for that, I beseech you of your mercy that you will
forgive it her, and as for my part, God forgive it her, and I do; and so much
it liked your highness to grant me my boon, for God’s love I require you
hold your promise. Sithen it is so, said the king, I will that ye have her
life. Then, said the king, I give her to you, and go ye to the fire and take
her, and do with her what ye will. So Sir Tristram went to the fire, and by the
commandment of the king delivered her from the death. But after that King
Meliodas would never have ado with her, as at bed and board. But by the good
means of young Tristram he made the king and her accorded. But then the king
would not suffer young Tristram to abide no longer in his court.

CHAPTER III.

How Sir Tristram was sent into
France, and had one to govern him named Gouvernail, and how he learned to harp,
hawk, and hunt.

And then he let ordain a gentleman that was well learned and taught, his name
was Gouvernail; and then he sent young Tristram with Gouvernail into France to
learn the language, and nurture, and deeds of arms. And there was Tristram more
than seven years. And then when he well could speak the language, and had
learned all that he might learn in that country, then he came home to his
father, King Meliodas, again. And so Tristram learned to be an harper passing
all other, that there was none such called in no country, and so on harping and
on instruments of music he applied him in his youth for to learn.

And after, as he grew in might and strength, he laboured ever in hunting and in
hawking, so that never gentleman more, that ever we heard read of. And as the
book saith, he began good measures of blowing of beasts of venery, and beasts
of chase, and all manner of vermin, and all these terms we have yet of hawking
and hunting. And therefore the book of venery, of hawking, and hunting, is
called the book of Sir Tristram. Wherefore, as meseemeth, all gentlemen that
bear old arms ought of right to honour Sir Tristram for the goodly terms that
gentlemen have and use, and shall to the day of doom, that thereby in a manner
all men of worship may dissever a gentleman from a yeoman, and from a yeoman a
villain. For he that gentle is will draw him unto gentle tatches, and to follow
the customs of noble gentlemen.

Thus Sir Tristram endured in Cornwall until he was big and strong, of the age
of eighteen years. And then the King Meliodas had great joy of Sir Tristram,
and so had the queen, his wife. For ever after in her life, because Sir
Tristram saved her from the fire, she did never hate him more after, but loved
him ever after, and gave Tristram many great gifts; for every estate loved him,
where that he went.

CHAPTER IV.

How Sir Marhaus came out of Ireland
for to ask truage of Cornwall, or else he would fight therefore.

Then it befell that King Anguish of Ireland sent unto King Mark of Cornwall for
his truage, that Cornwall had paid many winters. And all that time King Mark
was behind of the truage for seven years. And King Mark and his barons gave
unto the messenger of Ireland these words and answer, that they would none pay;
and bade the messenger go unto his King Anguish, and tell him we will pay him
no truage, but tell your lord, an he will always have truage of us of Cornwall,
bid him send a trusty knight of his land, that will fight for his right, and we
shall find another for to defend our right. With this answer the messengers
departed into Ireland. And when King Anguish understood the answer of the
messengers he was wonderly wroth. And then he called unto him Sir Marhaus, the
good knight, that was nobly proved, and a Knight of the Table Round. And this
Marhaus was brother unto the queen of Ireland. Then the king said thus: Fair
brother, Sir Marhaus, I pray you go into Cornwall for my sake, and do battle
for our truage that of right we ought to have; and whatsomever ye spend ye
shall have sufficiently, more than ye shall need. Sir, said Marhaus, wit ye
well that I shall not be loath to do battle in the right of you and your land
with the best knight of the Table Round; for I know them, for the most part,
what be their deeds; and for to advance my deeds and to increase my worship I
will right gladly go unto this journey for our right.

So in all haste there was made purveyance for Sir Marhaus, and he had all
things that to him needed; and so he departed out of Ireland, and arrived up in
Cornwall even fast by the Castle of Tintagil. And when King Mark understood
that he was there arrived to fight for Ireland, then made King Mark great
sorrow when he understood that the good and noble knight Sir Marhaus was come.
For they knew no knight that durst have ado with him. For at that time Sir
Marhaus was called one of the famousest and renowned knights of the world. And
thus Sir Marhaus abode in the sea, and every day he sent unto King Mark for to
pay the truage that was behind of seven year, other else to find a knight to
fight with him for the truage. This manner of message Sir Marhaus sent daily
unto King Mark.

Then they of Cornwall let make cries in every place, that what knight would
fight for to save the truage of Cornwall, he should be rewarded so that he
should fare the better, term of his life. Then some of the barons said to King
Mark, and counselled him to send to the court of King Arthur for to seek Sir
Launcelot du Lake, that was that time named for the marvelloust knight of all
the world. Then there were some other barons that counselled the king not to do
so, and said that it was labour in vain, because Sir Marhaus was a knight of
the Round Table, therefore any of them will be loath to have ado with other,
but if it were any knight at his own request would fight disguised and unknown.
So the king and all his barons assented that it was no bote to seek any knight
of the Round Table. This mean while came the language and the noise unto King
Meliodas, how that Sir Marhaus abode battle fast by Tintagil, and how King Mark
could find no manner knight to fight for him. When young Tristram heard of this
he was wroth, and sore ashamed that there durst no knight in Cornwall have ado
with Sir Marhaus of Ireland.

CHAPTER V.

How Tristram enterprized the battle to
fight for the truage of Cornwall, and how he was made knight.

Therewithal Tristram went unto his father, King Meliodas, and asked him counsel
what was best to do for to recover Cornwall from truage. For, as meseemeth,
said Sir Tristram, it were shame that Sir Marhaus, the queen’s brother of
Ireland, should go away unless that he were foughten withal. As for that, said
King Meliodas, wit you well, son Tristram, that Sir Marhaus is called one of
the best knights of the world, and Knight of the Table Round; and therefore I
know no knight in this country that is able to match with him. Alas, said Sir
Tristram, that I am not made knight; and if Sir Marhaus should thus depart into
Ireland, God let me never have worship: an I were made knight I should match
him. And sir, said Tristram, I pray you give me leave to ride to King Mark;
and, so ye be not displeased, of King Mark will I be made knight. I will well,
said King Meliodas, that ye be ruled as your courage will rule you. Then Sir
Tristram thanked his father much. And then he made him ready to ride into
Cornwall.

In the meanwhile there came a messenger with letters of love from King Faramon
of France’s daughter unto Sir Tristram, that were full piteous letters,
and in them were written many complaints of love; but Sir Tristram had no joy
of her letters nor regard unto her. Also she sent him a little brachet that was
passing fair. But when the king’s daughter understood that Sir Tristram
would not love her, as the book saith, she died for sorrow. And then the same
squire that brought the letter and the brachet came again unto Sir Tristram, as
after ye shall hear in the tale.

So this young Sir Tristram rode unto his eme, King Mark of Cornwall. And when
he came there he heard say that there would no knight fight with Sir Marhaus.
Then yede Sir Tristram unto his eme and said: Sir, if ye will give me the order
of knighthood, I will do battle with Sir Marhaus. What are ye, said the king,
and from whence be ye come? Sir, said Tristram, I come from King Meliodas that
wedded your sister, and a gentleman wit ye well I am. King Mark beheld Sir
Tristram and saw that he was but a young man of age, but he was passingly well
made and big. Fair sir, said the king, what is your name, and where were ye
born? Sir, said he again, my name is Tristram, and in the country of Liones was
I born. Ye say well, said the king; and if ye will do this battle I shall make
you knight. Therefore I come to you, said Sir Tristram, and for none other
cause. But then King Mark made him knight. And therewithal, anon as he had made
him knight, he sent a messenger unto Sir Marhaus with letters that said that he
had found a young knight ready for to take the battle to the uttermost. It may
well be, said Sir Marhaus; but tell King Mark I will not fight with no knight
but he be of blood royal, that is to say, other king’s son, other
queen’s son, born of a prince or princess.

When King Mark understood that, he sent for Sir Tristram de Liones and told him
what was the answer of Sir Marhaus. Then said Sir Tristram: Sithen that he
saith so, let him wit that I am come of father side and mother side of as noble
blood as he is: for, sir, now shall ye know that I am King Meliodas’ son,
born of your own sister, Dame Elizabeth, that died in the forest in the birth
of me. O Jesu, said King Mark, ye are welcome fair nephew to me. Then in all
the haste the king let horse Sir Tristram, and armed him in the best manner
that might be had or gotten for gold or silver. And then King Mark sent unto
Sir Marhaus, and did him to wit that a better born man than he was himself
should fight with him, and his name is Sir Tristram de Liones, gotten of King
Meliodas, and born of King Mark’s sister. Then was Sir Marhaus glad and
blithe that he should fight with such a gentleman. And so by the assent of King
Mark and of Sir Marhaus they let ordain that they should fight within an island
nigh Sir Marhaus’ ships; and so was Sir Tristram put into a vessel both
his horse and he, and all that to him longed both for his body and for his
horse. Sir Tristram lacked nothing. And when King Mark and his barons of
Cornwall beheld how young Sir Tristram departed with such a carriage to fight
for the right of Cornwall, there was neither man nor woman of worship but they
wept to see and understand so young a knight to jeopardy himself for their
right.

CHAPTER VI.

How Sir Tristram arrived into the
Island for to furnish the battle with Sir Marhaus.

So to shorten this tale, when Sir Tristram was arrived within the island he
looked to the farther side, and there he saw at an anchor six ships nigh to the
land; and under the shadow of the ships upon the land, there hoved the noble
knight, Sir Marhaus of Ireland. Then Sir Tristram commanded his servant
Gouvernail to bring his horse to the land, and dress his harness at all manner
of rights. And then when he had so done he mounted upon his horse; and when he
was in his saddle well apparelled, and his shield dressed upon his shoulder,
Tristram asked Gouvernail, Where is this knight that I shall have ado withal?
Sir, said Gouvernail, see ye him not? I weened ye had seen him; yonder he
hoveth under the umbre of his ships on horseback, with his spear in his hand
and his shield upon his shoulder. That is truth, said the noble knight, Sir
Tristram, now I see him well enough.

Then he commanded his servant Gouvernail to go to his vessel again: And commend
me unto mine eme King Mark, and pray him, if that I be slain in this battle,
for to inter my body as him seemed best; and as for me, let him wit that I will
never yield me for cowardice; and if I be slain and flee not, then they have
lost no truage for me; and if so be that I flee or yield me as recreant, bid
mine eme never bury me in Christian burials. And upon thy life, said Sir
Tristram to Gouvernail, come thou not nigh this island till that thou see me
overcome or slain, or else that I win yonder knight. So either departed from
other sore weeping.

CHAPTER VII.

How Sir Tristram fought against Sir
Marhaus and achieved his battle, and how Sir Marhaus fled to his ship.

And then Sir Marhaus avised Sir Tristram, and said thus: Young knight, Sir
Tristram, what dost thou here? me sore repenteth of thy courage, for wit thou
well I have been assayed, and the best knights of this land have been assayed
of my hand; and also I have matched with the best knights of the world, and
therefore by my counsel return again unto thy vessel. And fair knight, and
well-proved knight, said Sir Tristram, thou shalt well wit I may not forsake
thee in this quarrel, for I am for thy sake made knight. And thou shalt well
wit that I am a king’s son born, and gotten upon a queen; and such
promise I have made at my uncle’s request and mine own seeking, that I
shall fight with thee unto the uttermost, and deliver Cornwall from the old
truage. And also wit thou well, Sir Marhaus, that this is the greatest cause
that thou couragest me to have ado with thee, for thou art called one of the
most renowned knights of the world, and because of that noise and fame that
thou hast thou givest me courage to have ado with thee, for never yet was I
proved with good knight; and sithen I took the order of knighthood this day, I
am well pleased that I may have ado with so good a knight as thou art. And now
wit thou well, Sir Marhaus, that I cast me to get worship on thy body; and if
that I be not proved, I trust to God that I shall be worshipfully proved upon
thy body, and to deliver the country of Cornwall for ever from all manner of
truage from Ireland for ever.

When Sir Marhaus had heard him say what he would, he said then thus again: Fair
knight, sithen it is so that thou castest to win worship of me, I let thee wit
worship may thou none lose by me if thou mayest stand me three strokes; for I
let thee wit for my noble deeds, proved and seen, King Arthur made me Knight of
the Table Round.

Then they began to feutre their spears, and they met so fiercely together that
they smote either other down, both horse and all. But Sir Marhaus smote Sir
Tristram a great wound in the side with his spear, and then they avoided their
horses, and pulled out their swords, and threw their shields afore them. And
then they lashed together as men that were wild and courageous. And when they
had stricken so together long, then they left their strokes, and foined at
their breaths and visors; and when they saw that that might not prevail them,
then they hurtled together like rams to bear either other down. Thus they
fought still more than half a day, and either were wounded passing sore, that
the blood ran down freshly from them upon the ground. By then Sir Tristram
waxed more fresher than Sir Marhaus, and better winded and bigger; and with a
mighty stroke he smote Sir Marhaus upon the helm such a buffet that it went
through his helm, and through the coif of steel, and through the brain-pan, and
the sword stuck so fast in the helm and in his brain-pan that Sir Tristram
pulled thrice at his sword or ever he might pull it out from his head; and
there Marhaus fell down on his knees, the edge of Tristram’s sword left
in his brain-pan. And suddenly Sir Marhaus rose grovelling, and threw his sword
and his shield from him, and so ran to his ships and fled his way, and Sir
Tristram had ever his shield and his sword.

And when Sir Tristram saw Sir Marhaus withdraw him, he said: Ah! Sir Knight of
the Round Table, why withdrawest thou thee? thou dost thyself and thy kin great
shame, for I am but a young knight, or now I was never proved, and rather than
I should withdraw me from thee, I had rather be hewn in an hundred pieces. Sir
Marhaus answered no word but yede his way sore groaning. Well, Sir Knight, said
Sir Tristram, I promise thee thy sword and thy shield shall be mine; and thy
shield shall I wear in all places where I ride on mine adventures, and in the
sight of King Arthur and all the Round Table.

CHAPTER VIII.

How Sir Marhaus after that he was
arrived in Ireland died of the stroke that Sir Tristram had given him, and how
Tristram was hurt.

Anon Sir Marhaus and his fellowship departed into Ireland. And as soon as he
came to the king, his brother, he let search his wounds. And when his head was
searched a piece of Sir Tristram’s sword was found therein, and might
never be had out of his head for no surgeons, and so he died of Sir
Tristram’s sword; and that piece of the sword the queen, his sister, kept
it for ever with her, for she thought to be revenged an she might.

Now turn we again unto Sir Tristram, that was sore wounded, and full sore bled
that he might not within a little while, when he had taken cold, unnethe stir
him of his limbs. And then he set him down softly upon a little hill, and bled
fast. Then anon came Gouvernail, his man, with his vessel; and the king and his
barons came with procession against him. And when he was come unto the land,
King Mark took him in his arms, and the king and Sir Dinas, the seneschal, led
Sir Tristram into the castle of Tintagil. And then was he searched in the best
manner, and laid in his bed. And when King Mark saw his wounds he wept
heartily, and so did all his lords. So God me help, said King Mark, I would not
for all my lands that my nephew died. So Sir Tristram lay there a month and
more, and ever he was like to die of that stroke that Sir Marhaus smote him
first with the spear. For, as the French book saith, the spear’s head was
envenomed, that Sir Tristram might not be whole. Then was King Mark and all his
barons passing heavy, for they deemed none other but that Sir Tristram should
not recover. Then the king let send after all manner of leeches and surgeons,
both unto men and women, and there was none that would behote him the life.
Then came there a lady that was a right wise lady, and she said plainly unto
King Mark, and to Sir Tristram, and to all his barons, that he should never be
whole but if Sir Tristram went in the same country that the venom came from,
and in that country should he be holpen or else never. Thus said the lady unto
the king.

When King Mark understood that, he let purvey for Sir Tristram a fair vessel,
well victualled, and therein was put Sir Tristram, and Gouvernail with him, and
Sir Tristram took his harp with him, and so he was put into the sea to sail
into Ireland; and so by good fortune he arrived up in Ireland, even fast by a
castle where the king and the queen was; and at his arrival he sat and harped
in his bed a merry lay, such one heard they never none in Ireland before that
time.

And when it was told the king and the queen of such a knight that was such an
harper, anon the king sent for him, and let search his wounds, and then asked
him his name. Then he answered, I am of the country of Liones, and my name is
Tramtrist, that thus was wounded in a battle as I fought for a lady’s
right. So God me help, said King Anguish, ye shall have all the help in this
land that ye may have here; but I let you wit, in Cornwall I had a great loss
as ever had king, for there I lost the best knight of the world; his name was
Marhaus, a full noble knight, and Knight of the Table Round; and there he told
Sir Tristram wherefore Sir Marhaus was slain. Sir Tristram made semblant as he
had been sorry, and better knew he how it was than the king.

CHAPTER IX.

How Sir Tristram was put to the
keeping of La Beale Isoud first for to be healed of his wound.

Then the king for great favour made Tramtrist to be put in his daughter’s
ward and keeping, because she was a noble surgeon. And when she had searched
him she found in the bottom of his wound that therein was poison, and so she
healed him within a while; and therefore Tramtrist cast great love to La Beale
Isoud, for she was at that time the fairest maid and lady of the world. And
there Tramtrist learned her to harp, and she began to have a great fantasy unto
him. And at that time Sir Palamides, the Saracen, was in that country, and well
cherished with the king and the queen. And every day Sir Palamides drew unto La
Beale Isoud and proffered her many gifts, for he loved her passingly well. All
that espied Tramtrist, and full well knew he Sir Palamides for a noble knight
and a mighty man. And wit you well Sir Tramtrist had great despite at Sir
Palamides, for La Beale Isoud told Tramtrist that Palamides was in will to be
christened for her sake. Thus was there great envy betwixt Tramtrist and Sir
Palamides.

Then it befell that King Anguish let cry a great jousts and a great tournament
for a lady that was called the Lady of the Launds, and she was nigh cousin unto
the king. And what man won her, three days after he should wed her and have all
her lands. This cry was made in England, Wales, Scotland, and also in France
and in Brittany. It befell upon a day La Beale Isoud came unto Sir Tramtrist,
and told him of this tournament. He answered and said: Fair lady, I am but a
feeble knight, and but late I had been dead had not your good ladyship been.
Now, fair lady, what would ye I should do in this matter? well ye wot, my lady,
that I may not joust. Ah, Tramtrist, said La Beale Isoud, why will ye not have
ado at that tournament? well I wot Sir Palamides shall be there, and to do what
he may; and therefore Tramtrist, I pray you for to be there, for else Sir
Palamides is like to win the degree. Madam, said Tramtrist, as for that, it may
be so, for he is a proved knight, and I am but a young knight and late made;
and the first battle that I did it mishapped me to be sore wounded as ye see.
But an I wist ye would be my better lady, at that tournament I will be, so that
ye will keep my counsel and let no creature have knowledge that I shall joust
but yourself, and such as ye will to keep your counsel, my poor person shall I
jeopard there for your sake, that, peradventure, Sir Palamides shall know when
that I come. Thereto, said La Beale Isoud, do your best, and as I can, said La
Beale Isoud, I shall purvey horse and armour for you at my device. As ye will
so be it, said Sir Tramtrist, I will be at your commandment.

So at the day of jousts there came Sir Palamides with a black shield, and he
overthrew many knights, that all the people had marvel of him. For he put to
the worse Sir Gawaine, Gaheris, Agravaine, Bagdemagus, Kay, Dodinas le Savage,
Sagramore le Desirous, Gumret le Petit, and Griflet le Fise de Dieu. All these
the first day Sir Palamides struck down to the earth. And then all manner of
knights were adread of Sir Palamides, and many called him the Knight with the
Black Shield. So that day Sir Palamides had great worship.

Then came King Anguish unto Tramtrist, and asked him why he would not joust.
Sir, he said, I was but late hurt, and as yet I dare not adventure me. Then
came there the same squire that was sent from the king’s daughter of
France unto Sir Tristram. And when he had espied Sir Tristram he fell flat to
his feet. All that espied La Beale Isoud, what courtesy the squire made unto
Sir Tristram. And therewithal suddenly Sir Tristram ran unto his squire, whose
name was Hebes le Renoumes, and prayed him heartily in no wise to tell his
name. Sir, said Hebes, I will not discover your name but if ye command me.

CHAPTER X.

How Sir Tristram won the degree at a
tournament in Ireland, and there made Palamides to bear no more harness in a
year.

Then Sir Tristram asked him what he did in those countries. Sir, he said, I
came hither with Sir Gawaine for to be made knight, and if it please you, of
your hands that I may be made knight. Await upon me as to-morn secretly, and in
the field I shall make you a knight.

Then had La Beale Isoud great suspicion unto Tramtrist, that he was some man of
worship proved, and therewith she comforted herself, and cast more love unto
him than she had done to-fore. And so on the morn Sir Palamides made him ready
to come into the field as he did the first day. And there he smote down the
King with the Hundred Knights, and the King of Scots. Then had La Beale Isoud
ordained and well arrayed Sir Tristram in white horse and harness. And right so
she let put him out at a privy postern, and so he came into the field as it had
been a bright angel. And anon Sir Palamides espied him, and therewith he
feutred a spear unto Sir Tramtrist, and he again unto him. And there Sir
Tristram smote down Sir Palamides unto the earth. And then there was a great
noise of people: some said Sir Palamides had a fall, some said the Knight with
the Black Shield had a fall. And wit you well La Beale Isoud was passing glad.
And then Sir Gawaine and his fellows nine had marvel what knight it might be
that had smitten down Sir Palamides. Then would there none joust with
Tramtrist, but all that there were forsook him, most and least. Then Sir
Tristram made Hebes a knight, and caused him to put himself forth, and did
right well that day. So after Sir Hebes held him with Sir Tristram.

And when Sir Palamides had received this fall, wit ye well that he was sore
ashamed, and as privily as he might he withdrew him out of the field. All that
espied Sir Tristram, and lightly he rode after Sir Palamides and overtook him,
and bade him turn, for better he would assay him or ever he departed. Then Sir
Palamides turned him, and either lashed at other with their swords. But at the
first stroke Sir Tristram smote down Palamides, and gave him such a stroke upon
the head that he fell to the earth. So then Tristram bade yield him, and do his
commandment, or else he would slay him. When Sir Palamides beheld his
countenance, he dread his buffets so, that he granted all his askings. Well
said, said Sir Tristram, this shall be your charge. First, upon pain of your
life that ye forsake my lady La Beale Isoud, and in no manner wise that ye draw
not to her. Also this twelvemonth and a day that ye bear none armour nor none
harness of war. Now promise me this, or here shalt thou die. Alas, said
Palamides, for ever am I ashamed. Then he sware as Sir Tristram had commanded
him. Then for despite and anger Sir Palamides cut off his harness, and threw
them away.

And so Sir Tristram turned again to the castle where was La Beale Isoud; and by
the way he met with a damosel that asked after Sir Launcelot, that won the
Dolorous Guard worshipfully; and this damosel asked Sir Tristram what he was.
For it was told her that it was he that smote down Sir Palamides, by whom the
ten knights of King Arthur’s were smitten down. Then the damosel prayed
Sir Tristram to tell her what he was, and whether that he were Sir Launcelot du
Lake, for she deemed that there was no knight in the world might do such deeds
of arms but if it were Launcelot. Fair damosel, said Sir Tristram, wit ye well
that I am not Sir Launcelot, for I was never of such prowess, but in God is all
that he may make me as good a knight as the good knight Sir Launcelot. Now,
gentle knight, said she, put up thy visor; and when she beheld his visage she
thought she saw never a better man’s visage, nor a better faring knight.
And then when the damosel knew certainly that he was not Sir Launcelot, then
she took her leave, and departed from him. And then Sir Tristram rode privily
unto the postern, where kept him La Beale Isoud, and there she made him good
cheer, and thanked God of his good speed. So anon, within a while the king and
the queen understood that it was Tramtrist that smote down Sir Palamides; then
was he much made of, more than he was before.

CHAPTER XI.

How the queen espied that Sir
Tristram had slain her brother Sir Marhaus by his sword, and in what jeopardy
he was.

Thus was Sir Tramtrist long there well cherished with the king and the queen,
and namely with La Beale Isoud. So upon a day the queen and La Beale Isoud made
a bain for Sir Tramtrist. And when he was in his bain the queen and Isoud, her
daughter, roamed up and down in the chamber; and therewhiles Gouvernail and
Hebes attended upon Tramtrist, and the queen beheld his sword thereas it lay
upon his bed. And then by unhap the queen drew out his sword and beheld it a
long while, and both they thought it a passing fair sword; but within a foot
and an half of the point there was a great piece thereof out-broken of the
edge. And when the queen espied that gap in the sword, she remembered her of a
piece of a sword that was found in the brain-pan of Sir Marhaus, the good
knight that was her brother. Alas then, said she unto her daughter, La Beale
Isoud, this is the same traitor knight that slew my brother, thine eme. When
Isoud heard her say so she was passing sore abashed, for passing well she loved
Tramtrist, and full well she knew the cruelness of her mother the queen.

Anon therewithal the queen went unto her own chamber, and sought her coffer,
and there she took out the piece or the sword that was pulled out of Sir
Marhaus’ head after that he was dead. And then she ran with that piece of
iron to the sword that lay upon the bed. And when she put that piece of steel
and iron unto the sword, it was as meet as it might be when it was new broken.
And then the queen gripped that sword in her hand fiercely, and with all her
might she ran straight upon Tramtrist where he sat in his bain, and there she
had rived him through had not Sir Hebes gotten her in his arms, and pulled the
sword from her, and else she had thrust him through.

Then when she was let of her evil will she ran to the King Anguish, her
husband, and said on her knees: O my lord, here have ye in your house that
traitor knight that slew my brother and your servant, that noble knight, Sir
Marhaus. Who is that, said King Anguish, and where is he? Sir, she said, it is
Sir Tramtrist, the same knight that my daughter healed. Alas, said the king,
therefore am I right heavy, for he is a full noble knight as ever I saw in
field. But I charge you, said the king to the queen, that ye have not ado with
that knight, but let me deal with him.

Then the king went into the chamber unto Sir Tramtrist, and then was he gone
unto his chamber, and the king found him all ready armed to mount upon his
horse. When the king saw him all ready armed to go unto horseback, the king
said: Nay, Tramtrist, it will not avail to compare thee against me; but thus
much I shall do for my worship and for thy love; in so much as thou art within
my court it were no worship for me to slay thee: therefore upon this condition
I will give thee leave for to depart from this court in safety, so thou wilt
tell me who was thy father, and what is thy name, and if thou slew Sir Marhaus,
my brother.

CHAPTER XII.

How Sir Tristram departed from the
king and La Beale Isoud out of Ireland for to come into Cornwall.

Sir, said Tristram, now I shall tell you all the truth: my father’s name
is Sir Meliodas, King of Liones, and my mother hight Elizabeth, that was sister
unto King Mark of Cornwall; and my mother died of me in the forest, and because
thereof she commanded, or she died, that when I were christened they should
christen me Tristram; and because I would not be known in this country I turned
my name and let me call Tramtrist; and for the truage of Cornwall I fought for
my eme’s sake, and for the right of Cornwall that ye had posseded many
years. And wit ye well, said Tristram unto the king, I did the battle for the
love of mine uncle, King Mark, and for the love of the country of Cornwall, and
for to increase mine honour; for that same day that I fought with Sir Marhaus I
was made knight, and never or then did I battle with no knight, and from me he
went alive, and left his shield and his sword behind.

So God me help, said the king, I may not say but ye did as a knight should, and
it was your part to do for your quarrel, and to increase your worship as a
knight should; howbeit I may not maintain you in this country with my worship,
unless that I should displease my barons, and my wife and her kin. Sir, said
Tristram, I thank you of your good lordship that I have had with you here, and
the great goodness my lady, your daughter, hath shewed me, and therefore, said
Sir Tristram, it may so happen that ye shall win more by my life than by my
death, for in the parts of England it may happen I may do you service at some
season, that ye shall be glad that ever ye shewed me your good lordship. With
more I promise you as I am true knight, that in all places I shall be my lady
your daughter’s servant and knight in right and in wrong, and I shall
never fail her, to do as much as a knight may do. Also I beseech your good
grace that I may take my leave at my lady, your daughter, and at all the barons
and knights. I will well, said the king.

Then Sir Tristram went unto La Beale Isoud and took his leave of her. And then
he told her all, what he was, and how he had changed his name because he would
not be known, and how a lady told him that he should never be whole till he
came into this country where the poison was made, wherethrough I was near my
death had not your ladyship been. O gentle knight, said La Beale Isoud, full
woe am I of thy departing, for I saw never man that I owed so good will to. And
therewithal she wept heartily. Madam, said Sir Tristram, ye shall understand
that my name is Sir Tristram de Liones, gotten of King Meliodas, and born of
his queen. And I promise you faithfully that I shall be all the days of my life
your knight. Gramercy, said La Beale Isoud, and I promise you there-against
that I shall not be married this seven years but by your assent; and to whom
that ye will I shall be married to him will I have, and he will have me if ye
will consent.

And then Sir Tristram gave her a ring, and she gave him another; and therewith
he departed from her, leaving her making great dole and lamentation; and he
straight went unto the court among all the barons, and there he took his leave
at most and least, and openly he said among them all: Fair lords, now it is so
that I must depart: if there be any man here that I have offended unto, or that
any man be with me grieved, let complain him here afore me or that ever I
depart, and I shall amend it unto my power. And if there be any that will
proffer me wrong, or say of me wrong or shame behind my back, say it now or
never, and here is my body to make it good, body against body. And all they
stood still, there was not one that would say one word; yet were there some
knights that were of the queen’s blood, and of Sir Marhaus’ blood,
but they would not meddle with him.

CHAPTER XIII.

How Sir Tristram and King Mark
hurted each other for the love of a knight’s wife.

So Sir Tristram departed, and took the sea, and with good wind he arrived up at
Tintagil in Cornwall; and when King Mark was whole in his prosperity there came
tidings that Sir Tristram was arrived, and whole of his wounds: thereof was
King Mark passing glad, and so were all the barons; and when he saw his time he
rode unto his father, King Meliodas, and there he had all the cheer that the
king and the queen could make him. And then largely King Meliodas and his queen
departed of their lands and goods to Sir Tristram.

Then by the license of King Meliodas, his father, he returned again unto the
court of King Mark, and there he lived in great joy long time, until at the
last there befell a jealousy and an unkindness betwixt King Mark and Sir
Tristram, for they loved both one lady. And she was an earl’s wife that
hight Sir Segwarides. And this lady loved Sir Tristram passingly well. And he
loved her again, for she was a passing fair lady, and that espied Sir Tristram
well. Then King Mark understood that and was jealous, for King Mark loved her
passingly well.

So it fell upon a day this lady sent a dwarf unto Sir Tristram, and bade him,
as he loved her, that he would be with her the night next following. Also she
charged you that ye come not to her but if ye be well armed, for her lover was
called a good knight. Sir Tristram answered to the dwarf: Recommend me unto my
lady, and tell her I will not fail but I will be with her the term that she
hath set me. And with this answer the dwarf departed. And King Mark espied that
the dwarf was with Sir Tristram upon message from Segwarides’ wife; then
King Mark sent for the dwarf, and when he was come he made the dwarf by force
to tell him all, why and wherefore that he came on message from Sir Tristram.
Now, said King Mark, go where thou wilt, and upon pain of death that thou say
no word that thou spakest with me; so the dwarf departed from the king.

And that same night that the steven was set betwixt Segwarides’ wife and
Sir Tristram, King Mark armed him, and made him ready, and took two knights of
his counsel with him; and so he rode afore for to abide by the way for to wait
upon Sir Tristram. And as Sir Tristram came riding upon his way with his spear
in his hand, King Mark came hurtling upon him with his two knights suddenly.
And all three smote him with their spears, and King Mark hurt Sir Tristram on
the breast right sore. And then Sir Tristram feutred his spear, and smote his
uncle, King Mark, so sore, that he rashed him to the earth, and bruised him
that he lay still in a swoon, and long it was or ever he might wield himself.
And then he ran to the one knight, and eft to the other, and smote them to the
cold earth, that they lay still. And therewithal Sir Tristram rode forth sore
wounded to the lady, and found her abiding him at a postern.

CHAPTER XIV.

How Sir Tristram lay with the lady,
and how her husband fought with Sir Tristram.

And there she welcomed him fair, and either halsed other in arms, and so she
let put up his horse in the best wise, and then she unarmed him. And so they
supped lightly, and went to bed with great joy and pleasaunce; and so in his
raging he took no keep of his green wound that King Mark had given him. And so
Sir Tristram be-bled both the over sheet and the nether, and pillows, and head
sheet. And within a while there came one afore, that warned her that her lord
was near-hand within a bow-draught. So she made Sir Tristram to arise, and so
he armed him, and took his horse, and so departed. By then was come Segwarides,
her lord, and when he found her bed troubled and broken, and went near and
beheld it by candle light, then he saw that there had lain a wounded knight.
Ah, false traitress, then he said, why hast thou betrayed me? And therewithal
he swang out a sword, and said: But if thou tell me who hath been here, here
thou shalt die. Ah, my lord, mercy, said the lady, and held up her hands,
saying: Slay me not, and I shall tell you all who hath been here. Tell anon,
said Segwarides, to me all the truth. Anon for dread she said: Here was Sir
Tristram with me, and by the way as he came to me ward, he was sore wounded.
Ah, false traitress, said Segwarides, where is he become? Sir, she said, he is
armed, and departed on horseback, not yet hence half a mile. Ye say well, said
Segwarides.

Then he armed him lightly, and gat his horse, and rode after Sir Tristram that
rode straightway unto Tintagil. And within a while he overtook Sir Tristram,
and then he bade him, Turn, false traitor knight. And Sir Tristram anon turned
him against him. And therewithal Segwarides smote Sir Tristram with a spear
that it all to-brast; and then he swang out his sword and smote fast at Sir
Tristram. Sir knight, said Sir Tristram, I counsel you that ye smite no more,
howbeit for the wrongs that I have done you I will forbear you as long as I
may. Nay, said Segwarides, that shall not be, for either thou shalt die or I.

Then Sir Tristram drew out his sword, and hurtled his horse unto him fiercely,
and through the waist of the body he smote Sir Segwarides that he fell to the
earth in a swoon. And so Sir Tristram departed and left him there. And so he
rode unto Tintagil and took his lodging secretly, for he would not be known
that he was hurt. Also Sir Segwarides’ men rode after their master, whom
they found lying in the field sore wounded, and brought him home on his shield,
and there he lay long or that he were whole, but at the last he recovered. Also
King Mark would not be aknown of that Sir Tristram and he had met that night.
And as for Sir Tristram, he knew not that King Mark had met with him. And so
the king askance came to Sir Tristram, to comfort him as he lay sick in his
bed. But as long as King Mark lived he loved never Sir Tristram after that;
though there was fair speech, love was there none. And thus it passed many
weeks and days, and all was forgiven and forgotten; for Sir Segwarides durst
not have ado with Sir Tristram, because of his noble prowess, and also because
he was nephew unto King Mark; therefore he let it overslip: for he that hath a
privy hurt is loath to have a shame outward.

CHAPTER XV.

How Sir Bleoberis demanded the
fairest lady in King Mark’s court, whom he took away, and how he was
fought with.

Then it befell upon a day that the good knight Bleoberis de Ganis, brother to
Blamore de Ganis, and nigh cousin unto the good knight Sir Launcelot du Lake,
this Bleoberis came unto the court of King Mark, and there he asked of King
Mark a boon, to give him what gift that he would ask in his court. When the
king heard him ask so, he marvelled of his asking, but because he was a knight
of the Round Table, and of a great renown, King Mark granted him his whole
asking. Then, said Sir Bleoberis, I will have the fairest lady in your court
that me list to choose. I may not say nay, said King Mark; now choose at your
adventure. And so Sir Bleoberis did choose Sir Segwarides’ wife, and took
her by the hand, and so went his way with her; and so he took his horse and
gart set her behind his squire, and rode upon his way.

When Sir Segwarides heard tell that his lady was gone with a knight of King
Arthur’s court, then he armed him and rode after that knight for to
rescue his lady. So when Bleoberis was gone with this lady, King Mark and all
the court was wroth that she was away. Then were there certain ladies that knew
that there were great love between Sir Tristram and her, and also that lady
loved Sir Tristram above all other knights. Then there was one lady that
rebuked Sir Tristram in the horriblest wise, and called him coward knight, that
he would for shame of his knighthood see a lady so shamefully be taken away
from his uncle’s court. But she meant that either of them had loved other
with entire heart. But Sir Tristram answered her thus: Fair lady, it is not my
part to have ado in such matters while her lord and husband is present here;
and if it had been that her lord had not been here in this court, then for the
worship of this court peradventure I would have been her champion, and if so be
Sir Segwarides speed not well, it may happen that I will speak with that good
knight or ever he pass from this country.

Then within a while came one of Sir Segwarides’ squires, and told in the
court that Sir Segwarides was beaten sore and wounded to the point of death; as
he would have rescued his lady Sir Bleoberis overthrew him and sore hath
wounded him. Then was King Mark heavy thereof, and all the court. When Sir
Tristram heard of this he was ashamed and sore grieved; and then was he soon
armed and on horseback, and Gouvernail, his servant, bare his shield and spear.
And so as Sir Tristram rode fast he met with Sir Andred his cousin, that by the
commandment of King Mark was sent to bring forth, an ever it lay in his power,
two knights of Arthur’s court, that rode by the country to seek their
adventures. When Sir Tristram saw Sir Andred he asked him what tidings. So God
me help, said Sir Andred, there was never worse with me, for here by the
commandment of King Mark I was sent to fetch two knights of King Arthur’s
court, and that one beat me and wounded me, and set nought by my message. Fair
cousin, said Sir Tristram, ride on your way, and if I may meet them it may
happen I shall revenge you. So Sir Andred rode into Cornwall, and Sir Tristram
rode after the two knights, the which one hight Sagramore le Desirous, and the
other hight Dodinas le Savage.

CHAPTER XVI.

How Sir Tristram fought with two
knights of the Round Table.

Then within a while Sir Tristram saw them afore him, two likely knights. Sir,
said Gouvernail unto his master, Sir, I would counsel you not to have ado with
them, for they be two proved knights of Arthur’s court. As for that, said
Sir Tristram, have ye no doubt but I will have ado with them to increase my
worship, for it is many day sithen I did any deeds of arms. Do as ye list, said
Gouvernail. And therewithal anon Sir Tristram asked them from whence they came,
and whither they would, and what they did in those marches. Sir Sagramore
looked upon Sir Tristram, and had scorn of his words, and asked him again, Fair
knight, be ye a knight of Cornwall? Whereby ask ye it? said Sir Tristram. For
it is seldom seen, said Sir Sagramore, that ye Cornish knights be valiant men
of arms; for within these two hours there met us one of your Cornish knights,
and great words he spake, and anon with little might he was laid to the earth.
And, as I trow, said Sir Sagramore, ye shall have the same handsel that he had.
Fair lords, said Sir Tristram, it may so happen that I may better withstand
than he did, and whether ye will or nill I will have ado with you, because he
was my cousin that ye beat. And therefore here do your best, and wit ye well
but if ye quit you the better here upon this ground, one knight of Cornwall
shall beat you both.

When Sir Dodinas le Savage heard him say so he gat a spear in his hand, and
said, Sir knight, keep well thyself: And then they departed and came together
as it had been thunder. And Sir Dodinas’ spear brast in-sunder, but Sir
Tristram smote him with a more might, that he smote him clean over the
horse-croup, that nigh he had broken his neck. When Sir Sagramore saw his
fellow have such a fall he marvelled what knight he might be. And he dressed
his spear with all his might, and Sir Tristram against him, and they came
together as the thunder, and there Sir Tristram smote Sir Sagramore a strong
buffet, that he bare his horse and him to the earth, and in the falling he
brake his thigh.

When this was done Sir Tristram asked them: Fair knights, will ye any more? Be
there no bigger knights in the court of King Arthur? it is to you shame to say
of us knights of Cornwall dishonour, for it may happen a Cornish knight may
match you. That is truth, said Sir Sagramore, that have we well proved; but I
require thee, said Sir Sagramore, tell us your right name, by the faith and
troth that ye owe to the high order of knighthood. Ye charge me with a great
thing, said Sir Tristram, and sithen ye list to wit it, ye shall know and
understand that my name is Sir Tristram de Liones, King Meliodas’ son,
and nephew unto King Mark. Then were they two knights fain that they had met
with Tristram, and so they prayed him to abide in their fellowship. Nay, said
Sir Tristram, for I must have ado with one of your fellows, his name is Sir
Bleoberis de Ganis. God speed you well, said Sir Sagramore and Dodinas. Sir
Tristram departed and rode onward on his way. And then was he ware before him
in a valley where rode Sir Bleoberis, with Sir Segwarides’ lady, that
rode behind his squire upon a palfrey.

CHAPTER XVII.

How Sir Tristram fought with Sir
Bleoberis for a lady, and how the lady was put to choice to whom she would
go.

Then Sir Tristram rode more than a pace until that he had overtaken him. Then
spake Sir Tristram: Abide, he said, Knight of Arthur’s court, bring again
that lady, or deliver her to me. I will do neither, said Bleoberis, for I dread
no Cornish knight so sore that me list to deliver her. Why, said Sir Tristram,
may not a Cornish knight do as well as another knight? this same day two
knights of your court within this three mile met with me, and or ever we
departed they found a Cornish knight good enough for them both. What were their
names? said Bleoberis. They told me, said Sir Tristram, that the one of them
hight Sir Sagramore le Desirous, and the other hight Dodinas le Savage. Ah,
said Sir Bleoberis, have ye met with them? so God me help, they were two good
knights and men of great worship, and if ye have beat them both ye must needs
be a good knight; but if it so be ye have beat them both, yet shall ye not fear
me, but ye shall beat me or ever ye have this lady. Then defend you, said Sir
Tristram. So they departed and came together like thunder, and either bare
other down, horse and all, to the earth.

Then they avoided their horses, and lashed together eagerly with swords, and
mightily, now tracing and traversing on the right hand and on the left hand
more than two hours. And sometime they rushed together with such a might that
they lay both grovelling on the ground. Then Sir Bleoberis de Ganis stert
aback, and said thus: Now, gentle good knight, a while hold your hands, and let
us speak together. Say what ye will, said Tristram, and I will answer you. Sir,
said Bleoberis, I would wit of whence ye be, and of whom ye be come, and what
is your name? So God me help, said Sir Tristram, I fear not to tell you my
name. Wit ye well I am King Meliodas’ son, and my mother is King
Mark’s sister, and my name is Sir Tristram de Liones, and King Mark is
mine uncle. Truly, said Bleoberis, I am right glad of you, for ye are he that
slew Marhaus the knight, hand for hand in an island, for the truage of
Cornwall; also ye overcame Sir Palamides the good knight, at a tournament in an
island, where ye beat Sir Gawaine and his nine fellows. So God me help, said
Sir Tristram, wit ye well that I am the same knight; now I have told you my
name, tell me yours with good will. Wit ye well that my name is Sir Bleoberis
de Ganis, and my brother hight Sir Blamore de Ganis, that is called a good
knight, and we be sister’s children unto my lord Sir Launcelot du Lake,
that we call one of the best knights of the world. That is truth, said Sir
Tristram, Sir Launcelot is called peerless of courtesy and of knighthood; and
for his sake, said Sir Tristram, I will not with my good will fight no more
with you, for the great love I have to Sir Launcelot du Lake. In good faith,
said Bleoberis, as for me I will be loath to fight with you; but sithen ye
follow me here to have this lady, I shall proffer you kindness, courtesy, and
gentleness right here upon this ground. This lady shall be betwixt us both, and
to whom that she will go, let him have her in peace. I will well, said
Tristram, for, as I deem, she will leave you and come to me. Ye shall prove it
anon, said Bleoberis.

CHAPTER XVIII.

How the lady forsook Sir Tristram
and abode with Sir Bleoberis, and how she desired to go to her husband.

So when she was set betwixt them both she said these words unto Sir Tristram:
Wit ye well, Sir Tristram de Liones, that but late thou wast the man in the
world that I most loved and trusted, and I weened thou hadst loved me again
above all ladies; but when thou sawest this knight lead me away thou madest no
cheer to rescue me, but suffered my lord Segwarides ride after me; but until
that time I weened thou haddest loved me, and therefore now I will leave thee,
and never love thee more. And therewithal she went unto Sir Bleoberis.

When Sir Tristram saw her do so he was wonderly wroth with that lady, and
ashamed to come to the court. Sir Tristram, said Sir Bleoberis, ye are in the
default, for I hear by this lady’s words she before this day trusted you
above all earthly knights, and, as she saith, ye have deceived her, therefore
wit ye well, there may no man hold that will away; and rather than ye should be
heartily displeased with me I would ye had her, an she would abide with you.
Nay, said the lady, so God me help I will never go with him; for he that I
loved most I weened he had loved me. And therefore, Sir Tristram, she said,
ride as thou came, for though thou haddest overcome this knight, as ye was
likely, with thee never would I have gone. And I shall pray this knight so fair
of his knighthood, that or ever he pass this country, that he will lead me to
the abbey where my lord Sir Segwarides lieth. So God me help, said Bleoberis, I
let you wit, good knight Sir Tristram, because King Mark gave me the choice of
a gift in this court, and so this lady liked me best—notwithstanding, she
is wedded and hath a lord, and I have fulfilled my quest, she shall be sent
unto her husband again, and in especial most for your sake, Sir Tristram; and
if she would go with you I would ye had her. I thank you, said Sir Tristram,
but for her love I shall beware what manner a lady I shall love or trust; for
had her lord, Sir Segwarides, been away from the court, I should have been the
first that should have followed you; but sithen that ye have refused me, as I
am true knight I shall her know passingly well that I shall love or trust. And
so they took their leave one from the other and departed.

And so Sir Tristram rode unto Tintagil, and Sir Bleoberis rode unto the abbey
where Sir Segwarides lay sore wounded, and there he delivered his lady, and
departed as a noble knight; and when Sir Segwarides saw his lady, he was
greatly comforted; and then she told him that Sir Tristram had done great
battle with Sir Bleoberis, and caused him to bring her again. These words
pleased Sir Segwarides right well, that Sir Tristram would do so much; and so
that lady told all the battle unto King Mark betwixt Sir Tristram and Sir
Bleoberis.

CHAPTER XIX.

How King Mark sent Sir Tristram for
La Beale Isoud toward Ireland, and how by fortune he arrived into England.

Then when this was done King Mark cast always in his heart how he might destroy
Sir Tristram. And then he imagined in himself to send Sir Tristram into Ireland
for La Beale Isoud. For Sir Tristram had so praised her beauty and her goodness
that King Mark said that he would wed her, whereupon he prayed Sir Tristram to
take his way into Ireland for him on message. And all this was done to the
intent to slay Sir Tristram. Notwithstanding, Sir Tristram would not refuse the
message for no danger nor peril that might fall, for the pleasure of his uncle,
but to go he made him ready in the most goodliest wise that might be devised.
For Sir Tristram took with him the most goodliest knights that he might find in
the court; and they were arrayed, after the guise that was then used, in the
goodliest manner. So Sir Tristram departed and took the sea with all his
fellowship. And anon, as he was in the broad sea a tempest took him and his
fellowship, and drove them back into the coast of England; and there they
arrived fast by Camelot, and full fain they were to take the land.

And when they were landed Sir Tristram set up his pavilion upon the land of
Camelot, and there he let hang his shield upon the pavilion. And that same day
came two knights of King Arthur’s, that one was Sir Ector de Maris, and
Sir Morganor. And they touched the shield, and bade him come out of the
pavilion for to joust, an he would joust. Ye shall be answered, said Sir
Tristram, an ye will tarry a little while. So he made him ready, and first he
smote down Sir Ector de Maris, and after he smote down Sir Morganor, all with
one spear, and sore bruised them. And when they lay upon the earth they asked
Sir Tristram what he was, and of what country he was knight. Fair lords, said
Sir Tristram, wit ye well that I am of Cornwall. Alas, said Sir Ector, now am I
ashamed that ever any Cornish knight should overcome me. And then for despite
Sir Ector put off his armour from him, and went on foot, and would not ride.

CHAPTER XX.

How King Anguish of Ireland was
summoned to come to King Arthur’s court for treason.

Then it fell that Sir Bleoberis and Sir Blamore de Ganis, that were brethren,
they had summoned the King Anguish of Ireland for to come to Arthur’s
court upon pain of forfeiture of King Arthur’s good grace. And if the
King of Ireland came not in, at the day assigned and set, the king should lose
his lands. So it happened that at the day assigned, King Arthur neither Sir
Launcelot might not be there for to give the judgment, for King Arthur was with
Sir Launcelot at the Castle Joyous Garde. And so King Arthur assigned King
Carados and the King of Scots to be there that day as judges. So when the kings
were at Camelot King Anguish of Ireland was come to know his accusers. Then was
there Sir Blamore de Ganis, and appealed the King of Ireland of treason, that
he had slain a cousin of his in his court in Ireland by treason. The king was
sore abashed of his accusation, for-why he was come at the summons of King
Arthur, and or he came at Camelot he wist not wherefore he was sent after. And
when the king heard Sir Blamore say his will, he understood well there was none
other remedy but for to answer him knightly; for the custom was such in those
days, that an any man were appealed of any treason or murder he should fight
body for body, or else to find another knight for him. And all manner of
murders in those days were called treason.

So when King Anguish understood his accusing he was passing heavy, for he knew
Sir Blamore de Ganis that he was a noble knight, and of noble knights come.
Then the King of Ireland was simply purveyed of his answer; therefore the
judges gave him respite by the third day to give his answer. So the king
departed unto his lodging. The meanwhile there came a lady by Sir
Tristram’s pavilion making great dole. What aileth you, said Sir
Tristram, that ye make such dole? Ah, fair knight, said the lady, I am ashamed
unless that some good knight help me; for a great lady of worship sent by me a
fair child and a rich, unto Sir Launcelot du Lake, and hereby there met with me
a knight, and threw me down from my palfrey, and took away the child from me.
Well, my lady, said Sir Tristram, and for my lord Sir Launcelot’s sake I
shall get you that child again, or else I shall be beaten for it. And so Sir
Tristram took his horse, and asked the lady which way the knight rode; and then
she told him. And he rode after him, and within a while he overtook that
knight. And then Sir Tristram bade him turn and give again the child.

CHAPTER XXI.

How Sir Tristram rescued a child
from a knight, and how Gouvernail told him of King Anguish.

The knight turned his horse and made him ready to fight. And then Sir Tristram
smote him with a sword such a buffet that he tumbled to the earth. And then he
yielded him unto Sir Tristram. Then come thy way, said Sir Tristram, and bring
the child to the lady again. So he took his horse meekly and rode with Sir
Tristram; and then by the way Sir Tristram asked him his name. Then he said, My
name is Breuse Saunce Pité. So when he had delivered that child to the lady, he
said: Sir, as in this the child is well remedied. Then Sir Tristram let him go
again that sore repented him after, for he was a great foe unto many good
knights of King Arthur’s court.

Then when Sir Tristram was in his pavilion Gouvernail, his man, came and told
him how that King Anguish of Ireland was come thither, and he was put in great
distress; and there Gouvernail told Sir Tristram how King Anguish was summoned
and appealed of murder. So God me help, said Sir Tristram, these be the best
tidings that ever came to me this seven years, for now shall the King of
Ireland have need of my help; for I daresay there is no knight in this country
that is not of Arthur’s court dare do battle with Sir Blamore de Ganis;
and for to win the love of the King of Ireland I will take the battle upon me;
and therefore Gouvernail bring me, I charge thee, to the king.

Then Gouvernail went unto King Anguish of Ireland, and saluted him fair. The
king welcomed him and asked him what he would. Sir, said Gouvernail, here is a
knight near hand that desireth to speak with you: he bade me say he would do
you service. What knight is he? said the king. Sir, said he, it is Sir Tristram
de Liones, that for your good grace that ye showed him in your lands will
reward you in this country. Come on, fellow, said the king, with me anon and
show me unto Sir Tristram. So the king took a little hackney and but few
fellowship with him, until he came unto Sir Tristram’s pavilion. And when
Sir Tristram saw the king he ran unto him and would have holden his stirrup.
But the king leapt from his horse lightly, and either halsed other in their
arms. My gracious lord, said Sir Tristram, gramercy of your great goodnesses
showed unto me in your marches and lands: and at that time I promised you to do
you service an ever it lay in my power. And, gentle knight, said the king unto
Sir Tristram, now have I great need of you, never had I so great need of no
knight’s help. How so, my good lord? said Sir Tristram. I shall tell you,
said the king: I am summoned and appealed from my country for the death of a
knight that was kin unto the good knight Sir Launcelot; wherefore Sir Blamore
de Ganis, brother to Sir Bleoberis hath appealed me to fight with him, outher
to find a knight in my stead. And well I wot, said the king, these that are
come of King Ban’s blood, as Sir Launcelot and these other, are passing
good knights, and hard men for to win in battle as any that I know now living.
Sir, said Sir Tristram, for the good lordship ye showed me in Ireland, and for
my lady your daughter’s sake, La Beale Isoud, I will take the battle for
you upon this condition that ye shall grant me two things: that one is that ye
shall swear to me that ye are in the right, that ye were never consenting to
the knight’s death; Sir, then said Sir Tristram, when that I have done
this battle, if God give me grace that I speed, that ye shall give me a reward,
what thing reasonable that I will ask of you. So God me help, said the king, ye
shall have whatsomever ye will ask. It is well said, said Sir Tristram.

CHAPTER XXII.

How Sir Tristram fought for Sir
Anguish and overcame his adversary, and how his adversary would never yield
him.

Now make your answer that your champion is ready, for I shall die in your
quarrel rather than to be recreant. I have no doubt of you, said the king,
that, an ye should have ado with Sir Launcelot du Lake— Sir, said Sir
Tristram, as for Sir Launcelot, he is called the noblest knight of the world,
and wit ye well that the knights of his blood are noble men, and dread shame;
and as for Bleoberis, brother unto Sir Blamore, I have done battle with him,
therefore upon my head it is no shame to call him a good knight. It is noised,
said the king, that Blamore is the hardier knight. Sir, as for that let him be,
he shall never be refused, an as he were the best knight that now beareth
shield or spear.

So King Anguish departed unto King Carados and the kings that were that time as
judges, and told them that he had found his champion ready. Then by the
commandment of the kings Sir Blamore de Ganis and Sir Tristram were sent for to
hear the charge. And when they were come before the judges there were many
kings and knights beheld Sir Tristram, and much speech they had of him because
that he slew Sir Marhaus, the good knight, and because he for-jousted Sir
Palamides the good knight. So when they had taken their charge they withdrew
them to make them ready to do battle.

Then said Sir Bleoberis unto his brother, Sir Blamore: Fair dear brother,
remember of what kin we be come of, and what a man is Sir Launcelot du Lake,
neither farther nor nearer but brother’s children, and there was never
none of our kin that ever was shamed in battle; and rather suffer death,
brother, than to be shamed. Brother, said Blamore, have ye no doubt of me, for
I shall never shame none of my blood; howbeit I am sure that yonder knight is
called a passing good knight as of his time one of the world, yet shall I never
yield me, nor say the loath word: well may he happen to smite me down with his
great might of chivalry, but rather shall he slay me than I shall yield me as
recreant. God speed you well, said Sir Bleoberis, for ye shall find him the
mightiest knight that ever ye had ado withal, for I know him, for I have had
ado with him. God me speed, said Sir Blamore de Ganis; and therewith he took
his horse at the one end of the lists, and Sir Tristram at the other end of the
lists, and so they feutred their spears and came together as it had been
thunder; and there Sir Tristram through great might smote down Sir Blamore and
his horse to the earth. Then anon Sir Blamore avoided his horse and pulled out
his sword and threw his shield afore him, and bade Sir Tristram alight: For
though an horse hath failed me, I trust to God the earth will not fail me. And
then Sir Tristram alighted, and dressed him unto battle; and there they lashed
together strongly as racing and tracing, foining and dashing, many sad strokes,
that the kings and knights had great wonder that they might stand; for ever
they fought like wood men, so that there was never knights seen fight more
fiercely than they did; for Sir Blamore was so hasty that he would have no
rest, that all men wondered that they had breath to stand on their feet; and
all the place was bloody that they fought in. And at the last, Sir Tristram
smote Sir Blamore such a buffet upon the helm that he there fell down upon his
side, and Sir Tristram stood and beheld him.

CHAPTER XXIII.

How Sir Blamore desired Tristram
to slay him, and how Sir Tristram spared him, and how they took
appointment.

Then when Sir Blamore might speak, he said thus: Sir Tristram de Liones, I
require thee, as thou art a noble knight, and the best knight that ever I
found, that thou wilt slay me out, for I would not live to be made lord of all
the earth, for I have liefer die with worship than live with shame; and needs,
Sir Tristram, thou must slay me, or else thou shalt never win the field, for I
will never say the loath word. And therefore if thou dare slay me, slay me, I
require thee. When Sir Tristram heard him say so knightly, he wist not what to
do with him; he remembering him of both parties, of what blood he was come, and
for Sir Launcelot’s sake he would be loath to slay him; and in the other
party in no wise he might not choose, but that he must make him to say the
loath word, or else to slay him.

Then Sir Tristram stert aback, and went to the kings that were judges, and
there he kneeled down to-fore them, and besought them for their worships, and
for King Arthur’s and Sir Launcelot’s sake, that they would take
this matter in their hands. For, my fair lords, said Sir Tristram, it were
shame and pity that this noble knight that yonder lieth should be slain; for ye
hear well, shamed will he not be, and I pray to God that he never be slain nor
shamed for me. And as for the king for whom I fight for, I shall require him,
as I am his true champion and true knight in this field, that he will have
mercy upon this good knight. So God me help, said King Anguish, I will for your
sake; Sir Tristram, be ruled as ye will have me, for I know you for my true
knight; and therefore I will heartily pray the kings that be here as judges to
take it in their hands. And the kings that were judges called Sir Bleoberis to
them, and asked him his advice. My lords, said Bleoberis, though my brother be
beaten, and hath the worse through might of arms, I dare say, though Sir
Tristram hath beaten his body he hath not beaten his heart, and I thank God he
is not shamed this day; and rather than he should be shamed I require you, said
Bleoberis, let Sir Tristram slay him out. It shall not be so, said the kings,
for his part adversary, both the king and the champion, have pity of Sir
Blamore’s knighthood. My lords, said Bleoberis, I will right well as ye
will.

Then the kings called the King of Ireland, and found him goodly and treatable.
And then, by all their advices, Sir Tristram and Sir Bleoberis took up Sir
Blamore, and the two brethren were accorded with King Anguish, and kissed and
made friends for ever. And then Sir Blamore and Sir Tristram kissed together,
and there they made their oaths that they would never none of them two brethren
fight with Sir Tristram, and Sir Tristram made the same oath. And for that
gentle battle all the blood of Sir Launcelot loved Sir Tristram for ever.

Then King Anguish and Sir Tristram took their leave, and sailed into Ireland
with great noblesse and joy. So when they were in Ireland the king let make it
known throughout all the land how and in what manner Sir Tristram had done for
him. Then the queen and all that there were made the most of him that they
might. But the joy that La Beale Isoud made of Sir Tristram there might no
tongue tell, for of all men earthly she loved him most.

CHAPTER XXIV.

How Sir Tristram demanded La Beale
Isoud for King Mark, and how Sir Tristram and Isoud drank the love drink.

Then upon a day King Anguish asked Sir Tristram why he asked not his boon, for
whatsomever he had promised him he should have it without fail. Sir, said Sir
Tristram, now is it time; this is all that I will desire, that ye will give me
La Beale Isoud, your daughter, not for myself, but for mine uncle, King Mark,
that shall have her to wife, for so have I promised him. Alas, said the king, I
had liefer than all the land that I have ye would wed her yourself. Sir, an I
did then I were shamed for ever in this world, and false of my promise.
Therefore, said Sir I Tristram, I pray you hold your promise that ye promised
me; for this is my desire, that ye will give me La Beale Isoud to go with me
into Cornwall for to be wedded to King Mark, mine uncle. As for that, said King
Anguish, ye shall have her with you to do with her what it please you; that is
for to say if that ye list to wed her yourself, that is me liefest, and if ye
will give her unto King Mark, your uncle, that is in your choice. So, to make
short conclusion, La Beale Isoud was made ready to go with Sir Tristram, and
Dame Bragwaine went with her for her chief gentlewoman, with many other.

Then the queen, Isoud’s mother, gave to her and Dame Bragwaine, her
daughter’s gentlewoman, and unto Gouvernail, a drink, and charged them
that what day King Mark should wed, that same day they should give him that
drink, so that King Mark should drink to La Beale Isoud, and then, said the
queen, I undertake either shall love other the days of their life. So this
drink was given unto Dame Bragwaine, and unto Gouvernail. And then anon Sir
Tristram took the sea, and La Beale Isoud; and when they were in their cabin,
it happed so that they were thirsty, and they saw a little flasket of gold
stand by them, and it seemed by the colour and the taste that it was noble
wine. Then Sir Tristram took the flasket in his hand, and said, Madam Isoud,
here is the best drink that ever ye drank, that Dame Bragwaine, your maiden,
and Gouvernail, my servant, have kept for themselves. Then they laughed and
made good cheer, and either drank to other freely, and they thought never drink
that ever they drank to other was so sweet nor so good. But by that their drink
was in their bodies, they loved either other so well that never their love
departed for weal neither for woe. And thus it happed the love first betwixt
Sir Tristram and La Beale Isoud, the which love never departed the days of
their life.

So then they sailed till by fortune they came nigh a castle that hight Pluere,
and thereby arrived for to repose them, weening to them to have had good
harbourage. But anon as Sir Tristram was within the castle they were taken
prisoners; for the custom of the castle was such; who that rode by that castle
and brought any lady, he must needs fight with the lord, that hight Breunor.
And if it were so that Breunor won the field, then should the knight stranger
and his lady be put to death, what that ever they were; and if it were so that
the strange knight won the field of Sir Breunor, then should he die and his
lady both. This custom was used many winters, for it was called the Castle
Pluere, that is to say the Weeping Castle.

CHAPTER XXV.

How Sir Tristram and Isoud were in
prison, and how he fought for her beauty, and smote off another lady’s
head.

Thus as Sir Tristram and La Beale Isoud were in prison, it happed a knight and
a lady came unto them where they were, to cheer them. I have marvel, said
Tristram unto the knight and the lady, what is the cause the lord of this
castle holdeth us in prison: it was never the custom of no place of worship
that ever I came in, when a knight and a lady asked harbour, and they to
receive them, and after to destroy them that be his guests. Sir, said the
knight, this is the old custom of this castle, that when a knight cometh here
he must needs fight with our lord, and he that is weaker must lose his head.
And when that is done, if his lady that he bringeth be fouler than our
lord’s wife, she must lose her head: and if she be fairer proved than is
our lady, then shall the lady of this castle lose her head. So God me help,
said Sir Tristram, this is a foul custom and a shameful. But one advantage have
I, said Sir Tristram, I have a lady is fair enough, fairer saw I never in all
my life-days, and I doubt not for lack of beauty she shall not lose her head;
and rather than I should lose my head I will fight for it on a fair field.
Wherefore, sir knight, I pray you tell your lord that I will be ready as
to-morn with my lady, and myself to do battle, if it be so I may have my horse
and mine armour. Sir, said that knight, I undertake that your desire shall be
sped right well. And then he said: Take your rest, and look that ye be up
betimes and make you ready and your lady, for ye shall want no thing that you
behoveth. And therewith he departed, and on the morn betimes that same knight
came to Sir Tristram, and fetched him out and his lady, and brought him horse
and armour that was his own, and bade him make him ready to the field, for all
the estates and commons of that lordship were there ready to behold that battle
and judgment.

Then came Sir Breunor, the lord of that castle, with his lady in his hand,
muffled, and asked Sir Tristram where was his lady: For an thy lady be fairer
than mine, with thy sword smite off my lady’s head; and if my lady be
fairer than thine, with my sword I must strike off her head. And if I may win
thee, yet shall thy lady be mine, and thou shalt lose thy head. Sir, said
Tristram, this is a foul custom and horrible; and rather than my lady should
lose her head, yet had I liefer lose my head. Nay, nay, said Sir Breunor, the
ladies shall be first showed together, and the one shall have her judgment.
Nay, I will not so, said Sir Tristram, for here is none that will give
righteous judgment. But I doubt not, said Sir Tristram, my lady is fairer than
thine, and that will I prove and make good with my hand. And whosomever he be
that will say the contrary I will prove it on his head. And therewith Sir
Tristram showed La Beale Isoud, and turned her thrice about with his naked
sword in his hand. And when Sir Breunor saw that, he did the same wise turn his
lady. But when Sir Breunor beheld La Beale Isoud, him thought he saw never a
fairer lady, and then he dread his lady’s head should be off. And so all
the people that were there present gave judgment that La Beale Isoud was the
fairer lady and the better made. How now, said Sir Tristram, meseemeth it were
pity that my lady should lose her head, but because thou and she of long time
have used this wicked custom, and by you both have many good knights and ladies
been destroyed, for that cause it were no loss to destroy you both. So God me
help, said Sir Breunor, for to say the sooth, thy lady is fairer than mine, and
that me sore repenteth. And so I hear the people privily say, for of all women
I saw none so fair; and therefore, an thou wilt slay my lady, I doubt not but I
shall slay thee and have thy lady. Thou shalt win her, said Sir Tristram, as
dear as ever knight won lady. And because of thine own judgment, as thou
wouldst have done to my lady if that she had been fouler, and because of the
evil custom, give me thy lady, said Sir Tristram. And therewithal Sir Tristram
strode unto him and took his lady from him, and with an awk stroke he smote off
her head clean. Well, knight, said Sir Breunor, now hast thou done me a
despite.

CHAPTER XXVI.

How Sir Tristram fought with Sir
Breunor, and at the last smote off his head.

Now take thine horse: sithen I am ladyless I will win thy lady an I may.

Then they took their horses and came together as it had been the thunder; and
Sir Tristram smote Sir Breunor clean from his horse, and lightly he rose up;
and as Sir Tristram came again by him he thrust his horse throughout both the
shoulders, that his horse hurled here and there and fell dead to the ground.
And ever Sir Breunor ran after to have slain Sir Tristram, but Sir Tristram was
light and nimble, and voided his horse lightly. And or ever Sir Tristram might
dress his shield and his sword the other gave him three or four sad strokes.
Then they rushed together like two boars, tracing and traversing mightily and
wisely as two noble knights. For this Sir Breunor was a proved knight, and had
been or then the death of many good knights, that it was pity that he had so
long endured.

Thus they fought, hurling here and there nigh two hours, and either were
wounded sore. Then at the last Sir Breunor rashed upon Sir Tristram and took
him in his arms, for he trusted much in his strength. Then was Sir Tristram
called the strongest and the highest knight of the world; for he was called
bigger than Sir Launcelot, but Sir Launcelot was better breathed. So anon Sir
Tristram thrust Sir Breunor down grovelling, and then he unlaced his helm and
struck off his head. And then all they that longed to the castle came to him,
and did him homage and fealty, praying him that he would abide there still a
little while to fordo that foul custom. Sir Tristram granted thereto. The
meanwhile one of the knights of the castle rode unto Sir Galahad, the haut
prince, the which was Sir Breunor’s son, which was a noble knight, and
told him what misadventure his father had and his mother.

CHAPTER XXVII.

How Sir Galahad fought with Sir
Tristram, and how Sir Tristram yielded him and promised to fellowship with
Launcelot.

Then came Sir Galahad, and the King with the Hundred Knights with him; and this
Sir Galahad proffered to fight with Sir Tristram hand for hand. And so they
made them ready to go unto battle on horseback with great courage. Then Sir
Galahad and Sir Tristram met together so hard that either bare other down,
horse and all, to the earth. And then they avoided their horses as noble
knights, and dressed their shields, and drew their swords with ire and rancour,
and they lashed together many sad strokes, and one while striking, another
while foining, tracing and traversing as noble knights; thus they fought long,
near half a day, and either were sore wounded. At the last Sir Tristram waxed
light and big, and doubled his strokes, and drove Sir Galahad aback on the one
side and on the other, so that he was like to have been slain.

With that came the King with the Hundred Knights, and all that fellowship went
fiercely upon Sir Tristram. When Sir Tristram saw them coming upon him, then he
wist well he might not endure. Then as a wise knight of war, he said to Sir
Galahad, the haut prince: Sir, ye show to me no knighthood, for to suffer all
your men to have ado with me all at once; and as meseemeth ye be a noble knight
of your hands it is great shame to you. So God me help, said Sir Galahad, there
is none other way but thou must yield thee to me, other else to die, said Sir
Galahad to Sir Tristram. I will rather yield me to you than die for that is
more for the might of your men than of your hands. And therewithal Sir Tristram
took his own sword by the point, and put the pommel in the hand of Sir Galahad.

Therewithal came the King with the Hundred Knights, and hard began to assail
Sir Tristram. Let be, said Sir Galahad, be ye not so hardy to touch him, for I
have given this knight his life. That is your shame, said the King with the
Hundred Knights; hath he not slain your father and your mother? As for that,
said Sir Galahad, I may not wite him greatly, for my father had him in prison,
and enforced him to do battle with him; and my father had such a custom that
was a shameful custom, that what knight came there to ask harbour his lady must
needs die but if she were fairer than my mother; and if my father overcame that
knight he must needs die. This was a shameful custom and usage, a knight for
his harbour-asking to have such harbourage. And for this custom I would never
draw about him. So God me help, said the King, this was a shameful custom.
Truly, said Sir Galahad, so seemed me; and meseemed it had been great pity that
this knight should have been slain, for I dare say he is the noblest man that
beareth life, but if it were Sir Launcelot du Lake. Now, fair knight, said Sir
Galahad, I require thee tell me thy name, and of whence thou art, and whither
thou wilt. Sir, he said, my name is Sir Tristram de Liones, and from King Mark
of Cornwall I was sent on message unto King Anguish of Ireland, for to fetch
his daughter to be his wife, and here she is ready to go with me into Cornwall,
and her name is La Beale Isoud. And, Sir Tristram, said Sir Galahad, the haut
prince, well be ye found in these marches, and so ye will promise me to go unto
Sir Launcelot du Lake, and accompany with him, ye shall go where ye will, and
your fair lady with you; and I shall promise you never in all my days shall
such customs be used in this castle as have been used. Sir, said Sir Tristram,
now I let you wit, so God me help, I weened ye had been Sir Launcelot du Lake
when I saw you first, and therefore I dread you the more; and sir, I promise
you, said Sir Tristram, as soon as I may I will see Sir Launcelot and in
fellowship me with him; for of all the knights of the world I most desire his
fellowship.

CHAPTER XXVIII.

How Sir Launcelot met with Sir
Carados bearing away Sir Gawaine, and of the rescue of Sir Gawaine.

And then Sir Tristram took his leave when he saw his time, and took the sea.
And in the meanwhile word came unto Sir Launcelot and to Sir Tristram that Sir
Carados, the mighty king, that was made like a giant, fought with Sir Gawaine,
and gave him such strokes that he swooned in his saddle, and after that he took
him by the collar and pulled him out of his saddle, and fast bound him to the
saddle-bow, and so rode his way with him toward his castle. And as he rode, by
fortune Sir Launcelot met with Sir Carados, and anon he knew Sir Gawaine that
lay bound after him. Ah, said Sir Launcelot unto Sir Gawaine, how stands it
with you? Never so hard, said Sir Gawaine, unless that ye help me, for so God
me help, without ye rescue me I know no knight that may, but outher you or Sir
Tristram. Wherefore Sir Launcelot was heavy of Sir Gawaine’s words. And
then Sir Launcelot bade Sir Carados: Lay down that knight and fight with me.
Thou art but a fool, said Sir Carados, for I will serve you in the same wise.
As for that, said Sir Launcelot, spare me not, for I warn thee I will not spare
thee. And then he bound Sir Gawaine hand and foot, and so threw him to the
ground. And then he gat his spear of his squire, and departed from Sir
Launcelot to fetch his course. And so either met with other, and brake their
spears to their hands; and then they pulled out swords, and hurtled together on
horseback more than an hour. And at the last Sir Launcelot smote Sir Carados
such a buffet upon the helm that it pierced his brain-pan. So then Sir
Launcelot took Sir Carados by the collar and pulled him under his horse’s
feet, and then he alighted and pulled off his helm and struck off his head. And
then Sir Launcelot unbound Sir Gawaine. So this same tale was told to Sir
Galahad and to Sir Tristram:—here may ye hear the nobleness that
followeth Sir Launcelot. Alas, said Sir Tristram, an I had not this message in
hand with this fair lady, truly I would never stint or I had found Sir
Launcelot. Then Sir Tristram and La Beale Isoud went to the sea and came into
Cornwall, and there all the barons met them.

CHAPTER XXIX.

Of the wedding of King Mark to La
Beale Isoud, and of Bragwaine her maid, and of Palamides.

And anon they were richly wedded with great noblesse. But ever, as the French
book saith, Sir Tristram and La Beale Isoud loved ever together. Then was there
great jousts and great tourneying, and many lords and ladies were at that
feast, and Sir Tristram was most praised of all other. Thus dured the feast
long, and after the feast was done, within a little while after, by the assent
of two ladies that were with Queen Isoud, they ordained for hate and envy for
to destroy Dame Bragwaine, that was maiden and lady unto La Beale Isoud; and
she was sent into the forest for to fetch herbs, and there she was met, and
bound feet and hand to a tree, and so she was bounden three days. And by
fortune, Sir Palamides found Dame Bragwaine, and there he delivered her from
the death, and brought her to a nunnery there beside, for to be recovered. When
Isoud the queen missed her maiden, wit ye well she was right heavy as ever was
any queen, for of all earthly women she loved her best: the cause was for she
came with her out of her country. And so upon a day Queen Isoud walked into the
forest to put away her thoughts, and there she went herself unto a well and
made great moan. And suddenly there came Palamides to her, and had heard all
her complaint, and said: Madam Isoud, an ye will grant me my boon, I shall
bring to you Dame Bragwaine safe and sound. And the queen was so glad of his
proffer that suddenly unadvised she granted all his asking. Well, Madam, said
Palamides, I trust to your promise, and if ye will abide here half an hour I
shall bring her to you. I shall abide you, said La Beale Isoud. And Sir
Palamides rode forth his way to that nunnery, and lightly he came again with
Dame Bragwaine; but by her good will she would not have come again, because for
love of the queen she stood in adventure of her life. Notwithstanding, half
against her will, she went with Sir Palamides unto the queen. And when the
queen saw her she was passing glad. Now, Madam, said Palamides, remember upon
your promise, for I have fulfilled my promise. Sir Palamides, said the queen, I
wot not what is your desire, but I will that ye wit, howbeit I promised you
largely, I thought none evil, nor I warn you none evil will I do. Madam, said
Sir Palamides, as at this time, ye shall not know my desire, but before my lord
your husband there shall ye know that I will have my desire that ye have
promised me. And therewith the queen departed, and rode home to the king, and
Sir Palamides rode after her. And when Sir Palamides came before the king, he
said: Sir King, I require you as ye be a righteous king, that ye will judge me
the right. Tell me your cause, said the king, and ye shall have right.

CHAPTER XXX.

How Palamides demanded Queen Isoud,
and how Lambegus rode after to rescue her, and of the escape of Isoud.

Sir, said Palamides, I promised your Queen Isoud to bring again Dame Bragwaine
that she had lost, upon this covenant, that she should grant me a boon that I
would ask, and without grudging, outher advisement, she granted me. What say
ye, my lady? said the king. It is as he saith, so God me help, said the queen;
to say thee sooth I promised him his asking for love and joy that I had to see
her. Well, Madam, said the king, and if ye were hasty to grant him what boon he
would ask, I will well that ye perform your promise. Then, said Palamides, I
will that ye wit that I will have your queen to lead her and govern her whereas
me list. Therewith the king stood still, and bethought him of Sir Tristram, and
deemed that he would rescue her. And then hastily the king answered: Take her
with the adventures that shall fall of it, for as I suppose thou wilt not enjoy
her no while. As for that, said Palamides, I dare right well abide the
adventure. And so, to make short tale, Sir Palamides took her by the hand and
said: Madam, grudge not to go with me, for I desire nothing but your own
promise. As for that, said the queen, I fear not greatly to go with thee,
howbeit thou hast me at advantage upon my promise, for I doubt not I shall be
worshipfully rescued from thee. As for that, said Sir Palamides, be it as it be
may. So Queen Isoud was set behind Palamides, and rode his way.

Anon the king sent after Sir Tristram, but in no wise he could be found, for he
was in the forest a-hunting; for that was always his custom, but if he used
arms, to chase and to hunt in the forests. Alas, said the king, now I am shamed
for ever, that by mine own assent my lady and my queen shall be devoured. Then
came forth a knight, his name was Lambegus, and he was a knight of Sir
Tristram. My lord, said this knight, sith ye have trust in my lord, Sir
Tristram, wit ye well for his sake I will ride after your queen and rescue her,
or else I shall be beaten. Gramercy, said the king, as I live, Sir Lambegus, I
shall deserve it. And then Sir Lambegus armed him, and rode after as fast as he
might. And then within a while he overtook Sir Palamides. And then Sir
Palamides left the queen. What art thou, said Palamides, art thou Tristram?
Nay, he said, I am his servant, and my name is Sir Lambegus. That me repenteth,
said Palamides. I had liefer thou hadst been Sir Tristram. I believe you well,
said Lambegus, but when thou meetest with Sir Tristram thou shalt have thy
hands full. And then they hurtled together and all to-brast their spears, and
then they pulled out their swords, and hewed on helms and hauberks. At the last
Sir Palamides gave Sir Lambegus such a wound that he fell down like a dead
knight to the earth.

Then he looked after La Beale Isoud, and then she was gone he nist where. Wit
ye well Sir Palamides was never so heavy. So the queen ran into the forest, and
there she found a well, and therein she had thought to have drowned herself.
And as good fortune would, there came a knight to her that had a castle
thereby, his name was Sir Adtherp. And when he found the queen in that mischief
he rescued her, and brought her to his castle. And when he wist what she was he
armed him, and took his horse, and said he would be avenged upon Palamides; and
so he rode on till he met with him, and there Sir Palamides wounded him sore,
and by force he made him to tell him the cause why he did battle with him, and
how he had led the queen unto his castle. Now bring me there, said Palamides,
or thou shalt die of my hands. Sir, said Sir Adtherp, I am so wounded I may not
follow, but ride you this way and it shall bring you into my castle, and there
within is the queen. Then Sir Palamides rode still till he came to the castle.
And at a window La Beale Isoud saw Sir Palamides; then she made the gates to be
shut strongly. And when he saw he might not come within the castle, he put off
his bridle and his saddle, and put his horse to pasture, and set himself down
at the gate like a man that was out of his wit that recked not of himself.

CHAPTER XXXI.

How Sir Tristram rode after
Palamides, and how he found him and fought with him, and by the means of Isoud
the battle ceased.

Now turn we unto Sir Tristram, that when he was come home and wist La Beale
Isoud was gone with Sir Palamides, wit ye well he was wroth out of measure.
Alas, said Sir Tristram, I am this day shamed. Then he cried to Gouvernail his
man: Haste thee that I were armed and on horseback, for well I wot Lambegus
hath no might nor strength to withstand Sir Palamides: alas that I have not
been in his stead! So anon as he was armed and horsed Sir Tristram and
Gouvernail rode after into the forest, and within a while he found his knight
Lambegus almost wounded to the death; and Sir Tristram bare him to a forester,
and charged him to keep him well. And then he rode forth, and there he found
Sir Adtherp sore wounded, and he told him how the queen would have drowned
herself had he not been, and how for her sake and love he had taken upon him to
do battle with Sir Palamides. Where is my lady? said Sir Tristram. Sir, said
the knight, she is sure enough within my castle, an she can hold her within it.
Gramercy, said Sir Tristram, of thy great goodness. And so he rode till he came
nigh to that castle; and then Sir Tristram saw where Sir Palamides sat at the
gate sleeping, and his horse pastured fast afore him. Now go thou, Gouvernail,
said Sir Tristram, and bid him awake, and make him ready. So Gouvernail rode
unto him and said: Sir Palamides, arise, and take to thee thine harness. But he
was in such a study he heard not what Gouvernail said. So Gouvernail came again
and told Sir Tristram he slept, or else he was mad. Go thou again, said Sir
Tristram, and bid him arise, and tell him that I am here, his mortal foe. So
Gouvernail rode again and put upon him the butt of his spear, and said: Sir
Palamides, make thee ready, for wit ye well Sir Tristram hoveth yonder, and
sendeth thee word he is thy mortal foe. And therewithal Sir Palamides arose
stilly, without words, and gat his horse, and saddled him and bridled him, and
lightly he leapt upon, and gat his spear in his hand, and either feutred their
spears and hurtled fast together; and there Tristram smote down Sir Palamides
over his horse’s tail. Then lightly Sir Palamides put his shield afore
him and drew his sword. And there began strong battle on both parts, for both
they fought for the love of one lady, and ever she lay on the walls and beheld
them how they fought out of measure, and either were wounded passing sore, but
Palamides was much sorer wounded. Thus they fought tracing and traversing more
than two hours, that well-nigh for dole and sorrow La Beale Isoud swooned.
Alas, she said, that one I loved and yet do, and the other I love not, yet it
were great pity that I should see Sir Palamides slain; for well I know by that
time the end be done Sir Palamides is but a dead knight: because he is not
christened I would be loath that he should die a Saracen. And therewithal she
came down and besought Sir Tristram to fight no more. Ah, madam, said he, what
mean you, will ye have me shamed? Well ye know I will be ruled by you. I will
not your dishonour, said La Beale Isoud, but I would that ye would for my sake
spare this unhappy Saracen Palamides. Madam, said Sir Tristram, I will leave
fighting at this time for your sake. Then she said to Sir Palamides: This shall
be your charge, that thou shalt go out of this country while I am therein. I
will obey your commandment, said Sir Palamides, the which is sore against my
will. Then take thy way, said La Beale Isoud, unto the court of King Arthur,
and there recommend me unto Queen Guenever, and tell her that I send her word
that there be within this land but four lovers, that is, Sir Launcelot du Lake
and Queen Guenever, and Sir Tristram de Liones and Queen Isoud.

CHAPTER XXXII.

How Sir Tristram brought Queen
Isoud home, and of the debate of King Mark and Sir Tristram.

And so Sir Palamides departed with great heaviness. And Sir Tristram took the
queen and brought her again to King Mark, and then was there made great joy of
her home-coming. Who was cherished but Sir Tristram! Then Sir Tristram let
fetch Sir Lambegus, his knight, from the forester’s house, and it was
long or he was whole, but at the last he was well recovered. Thus they lived
with joy and play a long while. But ever Sir Andred, that was nigh cousin to
Sir Tristram, lay in a watch to wait betwixt Sir Tristram and La Beale Isoud,
for to take them and slander them. So upon a day Sir Tristram talked with La
Beale Isoud in a window, and that espied Sir Andred, and told it to the King.
Then King Mark took a sword in his hand and came to Sir Tristram, and called
him false traitor, and would have stricken him. But Sir Tristram was nigh him,
and ran under his sword, and took it out of his hand. And then the King cried:
Where are my knights and my men? I charge you slay this traitor. But at that
time there was not one would move for his words. When Sir Tristram saw that
there was not one would be against him, he shook the sword to the king, and
made countenance as though he would have stricken him. And then King Mark fled,
and Sir Tristram followed him, and smote upon him five or six strokes flatling
on the neck, that he made him to fall upon the nose. And then Sir Tristram yede
his way and armed him, and took his horse and his man, and so he rode into that
forest.

And there upon a day Sir Tristram met with two brethren that were knights with
King Mark, and there he struck off the head of the one, and wounded the other
to the death; and he made him to bear his brother’s head in his helm unto
the king, and thirty more there he wounded. And when that knight came before
the king to say his message, he there died afore the king and the queen. Then
King Mark called his council unto him, and asked advice of his barons what was
best to do with Sir Tristram. Sir, said the barons, in especial Sir Dinas, the
Seneschal, Sir, we will give you counsel for to send for Sir Tristram, for we
will that ye wit many men will hold with Sir Tristram an he were hard bestead.
And sir, said Sir Dinas, ye shall understand that Sir Tristram is called
peerless and makeless of any Christian knight, and of his might and hardiness
we knew none so good a knight, but if it be Sir Launcelot du Lake. And if he
depart from your court and go to King Arthur’s court, wit ye well he will
get him such friends there that he will not set by your malice. And therefore,
sir, I counsel you to take him to your grace. I will well, said the king, that
he be sent for, that we may be friends. Then the barons sent for Sir Tristram
under a safe conduct. And so when Sir Tristram came to the king he was welcome,
and no rehearsal was made, and there was game and play. And then the king and
the queen went a-hunting, and Sir Tristram.

CHAPTER XXXIII.

How Sir Lamorak jousted with
thirty knights, and Sir Tristram at the request of King Mark smote his horse
down.

The king and the queen made their pavilions and their tents in that forest
beside a river, and there was daily hunting and jousting, for there were ever
thirty knights ready to joust unto all them that came in at that time. And
there by fortune came Sir Lamorak de Galis and Sir Driant; and there Sir Driant
jousted right well, but at the last he had a fall. Then Sir Lamorak proffered
to joust. And when he began he fared so with the thirty knights that there was
not one of them but that he gave him a fall, and some of them were sore hurt. I
marvel, said King Mark, what knight he is that doth such deeds of arms. Sir,
said Sir Tristram, I know him well for a noble knight as few now be living, and
his name is Sir Lamorak de Galis. It were great shame, said the king, that he
should go thus away, unless that some of you meet with him better. Sir, said
Sir Tristram, meseemeth it were no worship for a noble man to have ado with
him: and for because at this time he hath done over much for any mean knight
living, therefore, as meseemeth, it were great shame and villainy to tempt him
any more at this time, insomuch as he and his horse are weary both; for the
deeds of arms that he hath done this day, an they be well considered, it were
enough for Sir Launcelot du Lake. As for that, said King Mark, I require you,
as ye love me and my lady the queen, La Beale Isoud, take your arms and joust
with Sir Lamorak de Galis. Sir, said Sir Tristram, ye bid me do a thing that is
against knighthood, and well I can deem that I shall give him a fall, for it is
no mastery, for my horse and I be fresh both, and so is not his horse and he;
and wit ye well that he will take it for great unkindness, for ever one good
knight is loath to take another at disadvantage; but because I will not
displease you, as ye require me so will I do, and obey your commandment.

And so Sir Tristram armed him and took his horse, and put him forth, and there
Sir Lamorak met him mightily, and what with the might of his own spear, and of
Sir Tristram’s spear, Sir Lamorak’s horse fell to the earth, and he
sitting in the saddle. Then anon as lightly as he might he avoided the saddle
and his horse, and put his shield afore him and drew his sword. And then he
bade Sir Tristram: Alight, thou knight, an thou durst. Nay, said Sir Tristram,
I will no more have ado with thee, for I have done to thee over much unto my
dishonour and to thy worship. As for that, said Sir Lamorak, I can thee no
thank; since thou hast for-jousted me on horseback I require thee and I beseech
thee, an thou be Sir Tristram, fight with me on foot. I will not so, said Sir
Tristram; and wit ye well my name is Sir Tristram de Liones, and well I know ye
be Sir Lamorak de Galis, and this that I have done to you was against my will,
but I was required thereto; but to say that I will do at your request as at
this time, I will have no more ado with you, for me shameth of that I have
done. As for the shame, said Sir Lamorak, on thy part or on mine, bear thou it
an thou wilt, for though a mare’s son hath failed me, now a queen’s
son shall not fail thee; and therefore, an thou be such a knight as men call
thee, I require thee, alight, and fight with me. Sir Lamorak, said Sir
Tristram, I understand your heart is great, and cause why ye have, to say thee
sooth; for it would grieve me an any knight should keep him fresh and then to
strike down a weary knight, for that knight nor horse was never formed that
alway might stand or endure. And therefore, said Sir Tristram, I will not have
ado with you, for me forthinketh of that I have done. As for that, said Sir
Lamorak, I shall quit you, an ever I see my time.

CHAPTER XXXIV.

How Sir Lamorak sent an horn to
King Mark in despite of Sir Tristram, and how Sir Tristram was driven into a
chapel.

So he departed from him with Sir Driant, and by the way they met with a knight
that was sent from Morgan le Fay unto King Arthur; and this knight had a fair
horn harnessed with gold, and the horn had such a virtue that there might no
lady nor gentlewoman drink of that horn but if she were true to her husband,
and if she were false she should spill all the drink, and if she were true to
her lord she might drink peaceable. And because of the Queen Guenever, and in
the despite of Sir Launcelot, this horn was sent unto King Arthur; and by force
Sir Lamorak made that knight to tell all the cause why he bare that horn. Now
shalt thou bear this horn, said Lamorak, unto King Mark, or else choose thou to
die for it; for I tell thee plainly, in despite and reproof of Sir Tristram
thou shalt bear that horn unto King Mark, his uncle, and say thou to him that I
sent it him for to assay his lady, and if she be true to him he shall prove
her. So the knight went his way unto King Mark, and brought him that rich horn,
and said that Sir Lamorak sent it him, and thereto he told him the virtue of
that horn. Then the king made Queen Isoud to drink thereof, and an hundred
ladies, and there were but four ladies of all those that drank clean. Alas,
said King Mark, this is a great despite, and sware a great oath that she should
be burnt and the other ladies.

Then the barons gathered them together, and said plainly they would not have
those ladies burnt for an horn made by sorcery, that came from as false a
sorceress and witch as then was living. For that horn did never good, but
caused strife and debate, and always in her days she had been an enemy to all
true lovers. So there were many knights made their avow, an ever they met with
Morgan le Fay, that they would show her short courtesy. Also Sir Tristram was
passing wroth that Sir Lamorak sent that horn unto King Mark, for well he knew
that it was done in the despite of him. And therefore he thought to quite Sir
Lamorak.

Then Sir Tristram used daily and nightly to go to Queen Isoud when he might,
and ever Sir Andred his cousin watched him night and day for to take him with
La Beale Isoud. And so upon a night Sir Andred espied the hour and the time
when Sir Tristram went to his lady. Then Sir Andred gat unto him twelve
knights, and at midnight he set upon Sir Tristram secretly and suddenly and
there Sir Tristram was taken naked abed with La Beale Isoud, and then was he
bound hand and foot, and so was he kept until day. And then by the assent of
King Mark, and of Sir Andred, and of some of the barons, Sir Tristram was led
unto a chapel that stood upon the sea rocks, there for to take his judgment:
and so he was led bounden with forty knights. And when Sir Tristram saw that
there was none other boot but needs that he must die, then said he: Fair lords,
remember what I have done for the country of Cornwall, and in what jeopardy I
have been in for the weal of you all; for when I fought for the truage of
Cornwall with Sir Marhaus, the good knight, I was promised for to be better
rewarded, when ye all refused to take the battle; therefore, as ye be good
gentle knights, see me not thus shamefully to die, for it is shame to all
knighthood thus to see me die; for I dare say, said Sir Tristram, that I never
met with no knight but I was as good as he, or better. Fie upon thee, said Sir
Andred, false traitor that thou art, with thine avaunting; for all thy boast
thou shalt die this day. O Andred, Andred, said Sir Tristram, thou shouldst be
my kinsman, and now thou art to me full unfriendly, but an there were no more
but thou and I, thou wouldst not put me to death. No! said Sir Andred, and
therewith he drew his sword, and would have slain him.

When Sir Tristram saw him make such countenance he looked upon both his hands
that were fast bounden unto two knights, and suddenly he pulled them both to
him, and unwrast his hands, and then he leapt unto his cousin, Sir Andred, and
wrested his sword out of his hands; then he smote Sir Andred that he fell to
the earth, and so Sir Tristram fought till that he had killed ten knights. So
then Sir Tristram gat the chapel and kept it mightily. Then the cry was great,
and the people drew fast unto Sir Andred, mo than an hundred. When Sir Tristram
saw the people draw unto him, he remembered he was naked, and sperd fast the
chapel door, and brake the bars of a window, and so he leapt out and fell upon
the crags in the sea. And so at that time Sir Andred nor none of his fellows
might get to him, at that time.

CHAPTER XXXV.

How Sir Tristram was holpen by his
men, and of Queen Isoud which was put in a lazar-cote, and how Tristram was
hurt.

So when they were departed, Gouvernail, and Sir Lambegus, and Sir Sentraille de
Lushon, that were Sir Tristram’s men, sought their master. When they
heard he was escaped then they were passing glad; and on the rocks they found
him, and with towels they pulled him up. And then Sir Tristram asked them where
was La Beale Isoud, for he weened she had been had away of Andred’s
people. Sir, said Gouvernail, she is put in a lazar-cote. Alas, said Sir
Tristram, this is a full ungoodly place for such a fair lady, and if I may she
shall not be long there. And so he took his men and went thereas was La Beale
Isoud, and fetched her away, and brought her into a forest to a fair manor, and
Sir Tristram there abode with her. So the good knight bade his men go from him:
For at this time I may not help you. So they departed all save Gouvernail. And
so upon a day Sir Tristram yede into the forest for to disport him, and then it
happened that there he fell sleep; and there came a man that Sir Tristram
aforehand had slain his brother, and when this man had found him he shot him
through the shoulder with an arrow, and Sir Tristram leapt up and killed that
man. And in the meantime it was told King Mark how Sir Tristram and La Beale
Isoud were in that same manor, and as soon as ever he might thither he came
with many knights to slay Sir Tristram. And when he came there he found him
gone; and there he took La Beale Isoud home with him, and kept her strait that
by no means never she might wit nor send unto Tristram, nor he unto her. And
then when Sir Tristram came toward the old manor he found the track of many
horses, and thereby he wist his lady was gone. And then Sir Tristram took great
sorrow, and endured with great pain long time, for the arrow that he was hurt
withal was envenomed.

Then by the mean of La Beale Isoud she told a lady that was cousin unto Dame
Bragwaine, and she came to Sir Tristram, and told him that he might not be
whole by no means. For thy lady, La Beale Isoud, may not help thee, therefore
she biddeth you haste into Brittany to King Howel, and there ye shall find his
daughter, Isoud la Blanche Mains, and she shall help thee. Then Sir Tristram
and Gouvernail gat them shipping, and so sailed into Brittany. And when King
Howel wist that it was Sir Tristram he was full glad of him. Sir, he said, I am
come into this country to have help of your daughter, for it is told me that
there is none other may heal me but she; and so within a while she healed him.

CHAPTER XXXVI.

How Sir Tristram served in war
King Howel of Brittany, and slew his adversary in the field.

There was an earl that hight Grip, and this earl made great war upon the king,
and put the king to the worse, and besieged him. And on a time Sir Kehydius,
that was son to King Howel, as he issued out he was sore wounded, nigh to the
death. Then Gouvernail went to the king and said: Sir, I counsel you to desire
my lord, Sir Tristram, as in your need to help you. I will do by your counsel,
said the king. And so he yede unto Sir Tristram, and prayed him in his wars to
help him: For my son, Sir Kehydius, may not go into the field. Sir, said Sir
Tristram, I will go to the field and do what I may. Then Sir Tristram issued
out of the town with such fellowship as he might make, and did such deeds that
all Brittany spake of him. And then, at the last, by great might and force, he
slew the Earl Grip with his own hands, and more than an hundred knights he slew
that day. And then Sir Tristram was received worshipfully with procession. Then
King Howel embraced him in his arms, and said: Sir Tristram, all my kingdom I
will resign to thee. God defend, said Sir Tristram, for I am beholden unto you
for your daughter’s sake to do for you.

Then by the great means of King Howel and Kehydius his son, by great proffers,
there grew great love betwixt Isoud and Sir Tristram, for that lady was both
good and fair, and a woman of noble blood and fame. And for because Sir
Tristram had such cheer and riches, and all other pleasaunce that he had,
almost he had forsaken La Beale Isoud. And so upon a time Sir Tristram agreed
to wed Isoud la Blanche Mains. And at the last they were wedded, and solemnly
held their marriage. And so when they were abed both Sir Tristram remembered
him of his old lady La Beale Isoud. And then he took such a thought suddenly
that he was all dismayed, and other cheer made he none but with clipping and
kissing; as for other fleshly lusts Sir Tristram never thought nor had ado with
her: such mention maketh the French book; also it maketh mention that the lady
weened there had been no pleasure but kissing and clipping. And in the meantime
there was a knight in Brittany, his name was Suppinabiles, and he came over the
sea into England, and then he came into the court of King Arthur, and there he
met with Sir Launcelot du Lake, and told him of the marriage of Sir Tristram.
Then said Sir Launcelot: Fie upon him, untrue knight to his lady, that so noble
a knight as Sir Tristram is should be found to his first lady false, La Beale
Isoud, Queen of Cornwall; but say ye him this, said Sir Launcelot, that of all
knights in the world I loved him most, and had most joy of him, and all was for
his noble deeds; and let him wit the love between him and me is done for ever,
and that I give him warning from this day forth as his mortal enemy.

CHAPTER XXXVII.

How Sir Suppinabiles told Sir
Tristram how he was defamed in the court of King Arthur, and of Sir
Lamorak.

Then departed Sir Suppinabiles unto Brittany again, and there he found Sir
Tristram, and told him that he had been in King Arthur’s court. Then said
Sir Tristram: Heard ye anything of me? So God me help, said Sir Suppinabiles,
there I heard Sir Launcelot speak of you great shame, and that ye be a false
knight to your lady and he bade me do you to wit that he will be your mortal
enemy in every place where he may meet you. That me repenteth, said Tristram,
for of all knights I loved to be in his fellowship. So Sir Tristram made great
moan and was ashamed that noble knights should defame him for the sake of his
lady. And in this meanwhile La Beale Isoud made a letter unto Queen Guenever,
complaining her of the untruth of Sir Tristram, and how he had wedded the
king’s daughter of Brittany. Queen Guenever sent her another letter, and
bade her be of good cheer, for she should have joy after sorrow, for Sir
Tristram was so noble a knight called, that by crafts of sorcery ladies would
make such noble men to wed them. But in the end, Queen Guenever said, it shall
be thus, that he shall hate her, and love you better than ever he did to-fore.

So leave we Sir Tristram in Brittany, and speak we of Sir Lamorak de Galis,
that as he sailed his ship fell on a rock and perished all, save Sir Lamorak
and his squire; and there he swam mightily, and fishers of the Isle of Servage
took him up, and his squire was drowned, and the shipmen had great labour to
save Sir Lamorak’s life, for all the comfort that they could do.

And the lord of that isle, hight Sir Nabon le Noire, a great mighty giant. And
this Sir Nabon hated all the knights of King Arthur’s, and in no wise he
would do them favour. And these fishers told Sir Lamorak all the guise of Sir
Nabon; how there came never knight of King Arthur’s but he destroyed him.
And at the last battle that he did was slain Sir Nanowne le Petite, the which
he put to a shameful death in despite of King Arthur, for he was drawn
limb-meal. That forthinketh me, said Sir Lamorak, for that knight’s
death, for he was my cousin; and if I were at mine ease as well as ever I was,
I would revenge his death. Peace, said the fishers, and make here no words, for
or ever ye depart from hence Sir Nabon must know that ye have been here, or
else we should die for your sake. So that I be whole, said Lamorak, of my
disease that I have taken in the sea, I will that ye tell him that I am a
knight of King Arthur’s, for I was never afeard to reneye my lord.

CHAPTER XXXVIII.

How Sir Tristram and his wife
arrived in Wales, and how he met there with Sir Lamorak.

Now turn we unto Sir Tristram, that upon a day he took a little barget, and his
wife Isoud la Blanche Mains, with Sir Kehydius her brother, to play them in the
coasts. And when they were from the land, there was a wind drove them in to the
coast of Wales upon this Isle of Servage, whereas was Sir Lamorak, and there
the barget all to-rove; and there Dame Isoud was hurt; and as well as they
might they gat into the forest, and there by a well he saw Segwarides and a
damosel. And then either saluted other. Sir, said Segwarides, I know you for
Sir Tristram de Liones, the man in the world that I have most cause to hate,
because ye departed the love between me and my wife; but as for that, said Sir
Segwarides, I will never hate a noble knight for a light lady; and therefore, I
pray you, be my friend, and I will be yours unto my power; for wit ye well ye
are hard bestead in this valley, and we shall have enough to do either of us to
succour other. And then Sir Segwarides brought Sir Tristram to a lady thereby
that was born in Cornwall, and she told him all the perils of that valley, and
how there came never knight there but he were taken prisoner or slain. Wit you
well, fair lady, said Sir Tristram, that I slew Sir Marhaus and delivered
Cornwall from the truage of Ireland, and I am he that delivered the King of
Ireland from Sir Blamore de Ganis, and I am he that beat Sir Palamides; and wit
ye well I am Sir Tristram de Liones, that by the grace of God shall deliver
this woful Isle of Servage. So Sir Tristram was well eased.

Then one told him there was a knight of King Arthur’s that was wrecked on
the rocks. What is his name? said Sir Tristram. We wot not, said the fishers,
but he keepeth it no counsel but that he is a knight of King Arthur’s,
and by the mighty lord of this isle he setteth nought. I pray you, said Sir
Tristram, an ye may, bring him hither that I may see him, and if he be any of
the knights of Arthur’s I shall know him. Then the lady prayed the
fishers to bring him to her place. So on the morrow they brought him thither in
a fisher’s raiment; and as soon as Sir Tristram saw him he smiled upon
him and knew him well, but he knew not Sir Tristram. Fair sir, said Sir
Tristram, meseemeth by your cheer ye have been diseased but late, and also
methinketh I should know you heretofore. I will well, said Sir Lamorak, that ye
have seen me and met with me. Fair sir, said Sir Tristram, tell me your name.
Upon a covenant I will tell you, said Sir Lamorak, that is, that ye will tell
me whether ye be lord of this island or no, that is called Nabon le Noire.
Forsooth, said Sir Tristram, I am not he, nor I hold not of him; I am his foe
as well as ye be, and so shall I be found or I depart out of this isle. Well,
said Sir Lamorak, since ye have said so largely unto me, my name is Sir Lamorak
de Galis, son unto King Pellinore. Forsooth, I trow well, said Sir Tristram,
for an ye said other I know the contrary. What are ye, said Sir Lamorak, that
knoweth me? I am Sir Tristram de Liones. Ah, sir, remember ye not of the fall
ye did give me once, and after ye refused me to fight on foot. That was not for
fear I had of you, said Sir Tristram, but me shamed at that time to have more
ado with you, for meseemed ye had enough; but, Sir Lamorak, for my kindness
many ladies ye put to a reproof when ye sent the horn from Morgan le Fay to
King Mark, whereas ye did this in despite of me. Well, said he, an it were to
do again, so would I do, for I had liefer strife and debate fell in King
Mark’s court rather than Arthur’s court, for the honour of both
courts be not alike. As to that, said Sir Tristram, I know well; but that that
was done it was for despite of me, but all your malice, I thank God, hurt not
greatly. Therefore, said Sir Tristram, ye shall leave all your malice, and so
will I, and let us assay how we may win worship between you and me upon this
giant Sir Nabon le Noire that is lord of this island, to destroy him. Sir, said
Sir Lamorak, now I understand your knighthood, it may not be false that all men
say, for of your bounty, noblesse, and worship, of all knights ye are peerless,
and for your courtesy and gentleness I showed you ungentleness, and that now me
repenteth.

CHAPTER XXXIX.

How Sir Tristram fought with Sir
Nabon, and overcame him, and made Sir Segwarides lord of the isle.

In the meantime there came word that Sir Nabon had made a cry that all the
people of that isle should be at his castle the fifth day after. And the same
day the son of Nabon should be made knight, and all the knights of that valley
and thereabout should be there to joust, and all those of the realm of Logris
should be there to joust with them of North Wales: and thither came five
hundred knights, and they of the country brought thither Sir Lamorak, and Sir
Tristram, and Sir Kehydius, and Sir Segwarides, for they durst none otherwise
do; and then Sir Nabon lent Sir Lamorak horse and armour at Sir Lamorak’s
desire, and Sir Lamorak jousted and did such deeds of arms that Nabon and all
the people said there was never knight that ever they saw do such deeds of
arms; for, as the French book saith, he for-jousted all that were there, for
the most part of five hundred knights, that none abode him in his saddle.

Then Sir Nabon proffered to play with him his play: For I saw never no knight
do so much upon a day. I will well, said Sir Lamorak, play as I may, but I am
weary and sore bruised. And there either gat a spear, but Nabon would not
encounter with Sir Lamorak, but smote his horse in the forehead, and so slew
him; and then Sir Lamorak yede on foot, and turned his shield and drew his
sword, and there began strong battle on foot. But Sir Lamorak was so sore
bruised and short breathed, that he traced and traversed somewhat aback. Fair
fellow, said Sir Nabon, hold thy hand and I shall show thee more courtesy than
ever I showed knight, because I have seen this day thy noble knighthood, and
therefore stand thou by, and I will wit whether any of thy fellows will have
ado with me. Then when Sir Tristram heard that, he stepped forth and said:
Nabon, lend me horse and sure armour, and I will have ado with thee. Well,
fellow, said Sir Nabon, go thou to yonder pavilion, and arm thee of the best
thou findest there, and I shall play a marvellous play with thee. Then said Sir
Tristram: Look ye play well, or else peradventure I shall learn you a new play.
That is well said, fellow, said Sir Nabon. So when Sir Tristram was armed as
him liked best, and well shielded and sworded, he dressed to him on foot; for
well he knew that Sir Nabon would not abide a stroke with a spear, therefore he
would slay all knights’ horses. Now, fair fellow, Sir Nabon, let us play.
So then they fought long on foot, tracing and traversing, smiting and foining
long without any rest. At the last Sir Nabon prayed him to tell him his name.
Sir Nabon, I tell thee my name is Sir Tristram de Liones, a knight of Cornwall
under King Mark. Thou art welcome, said Sir Nabon, for of all knights I have
most desired to fight with thee or with Sir Launcelot.

So then they went eagerly together, and Sir Tristram slew Sir Nabon, and so
forthwith he leapt to his son, and struck off his head; and then all the
country said they would hold of Sir Tristram. Nay, said Sir Tristram, I will
not so; here is a worshipful knight, Sir Lamorak de Galis, that for me he shall
be lord of this country, for he hath done here great deeds of arms. Nay, said
Sir Lamorak, I will not be lord of this country, for I have not deserved it as
well as ye, therefore give ye it where ye will, for I will none have. Well,
said Sir Tristram, since ye nor I will not have it, let us give it to him that
hath not so well deserved it. Do as ye list, said Segwarides, for the gift is
yours, for I will none have an I had deserved it. So was it given to
Segwarides, whereof he thanked them; and so was he lord, and worshipfully he
did govern it. And then Sir Segwarides delivered all prisoners, and set good
governance in that valley; and so he returned into Cornwall, and told King Mark
and La Beale Isoud how Sir Tristram had advanced him to the Isle of Servage,
and there he proclaimed in all Cornwall of all the adventures of these two
knights, so was it openly known. But full woe was La Beale Isoud when she heard
tell that Sir Tristram was wedded to Isoud la Blanche Mains.

CHAPTER XL.

How Sir Lamorak departed from Sir
Tristram, and how he met with Sir Frol, and after with Sir Launcelot.

So turn we unto Sir Lamorak, that rode toward Arthur’s court, and Sir
Tristram’s wife and Kehydius took a vessel and sailed into Brittany, unto
King Howel, where he was welcome. And when he heard of these adventures they
marvelled of his noble deeds. Now turn we unto Sir Lamorak, that when he was
departed from Sir Tristram he rode out of the forest, till he came to an
hermitage. When the hermit saw him, he asked him from whence he came. Sir, said
Sir Lamorak, I come from this valley. Sir, said the hermit: thereof I marvel.
For this twenty winter I saw never no knight pass this country but he was
either slain or villainously wounded, or pass as a poor prisoner. Those ill
customs, said Sir Lamorak, are fordone, for Sir Tristram slew your lord, Sir
Nabon, and his son. Then was the hermit glad, and all his brethren, for he said
there was never such a tyrant among Christian men. And therefore, said the
hermit, this valley and franchise we will hold of Sir Tristram.

So on the morrow Sir Lamorak departed; and as he rode he saw four knights fight
against one, and that one knight defended him well, but at the last the four
knights had him down. And then Sir Lamorak went betwixt them, and asked them
why they would slay that one knight, and said it was shame, four against one.
Thou shalt well wit, said the four knights, that he is false. That is your
tale, said Sir Lamorak, and when I hear him also speak, I will say as ye say.
Then said Lamorak: Ah, knight, can ye not excuse you, but that ye are a false
knight. Sir, said he, yet can I excuse me both with my word and with my hands,
that I will make good upon one of the best of them, my body to his body. Then
spake they all at once: We will not jeopardy our bodies as for thee. But wit
thou well, they said, an King Arthur were here himself, it should not lie in
his power to save his life. That is too much said, said Sir Lamorak, but many
speak behind a man more than they will say to his face; and because of your
words ye shall understand that I am one of the simplest of King Arthur’s
court; in the worship of my lord now do your best, and in despite of you I
shall rescue him. And then they lashed all at once to Sir Lamorak, but anon at
two strokes Sir Lamorak had slain two of them, and then the other two fled. So
then Sir Lamorak turned again to that knight, and asked him his name. Sir, he
said, my name is Sir Frol of the Out Isles. Then he rode with Sir Lamorak and
bare him company.

And as they rode by the way they saw a seemly knight riding against them, and
all in white. Ah, said Frol, yonder knight jousted late with me and smote me
down, therefore I will joust with him. Ye shall not do so, said Sir Lamorak, by
my counsel, an ye will tell me your quarrel, whether ye jousted at his request,
or he at yours. Nay, said Sir Frol, I jousted with him at my request. Sir, said
Lamorak, then will I counsel you deal no more with him, for meseemeth by his
countenance he should be a noble knight, and no japer; for methinketh he should
be of the Table Round. Therefore I will not spare, said Sir Frol. And then he
cried and said: Sir knight, make thee ready to joust. That needeth not, said
the White Knight, for I have no lust to joust with thee; but yet they feutred
their spears, and the White Knight overthrew Sir Frol, and then he rode his way
a soft pace. Then Sir Lamorak rode after him, and prayed him to tell him his
name: For meseemeth ye should be of the fellowship of the Round Table. Upon a
covenant, said he, I will tell you my name, so that ye will not discover my
name, and also that ye will tell me yours. Then, said he, my name is Sir
Lamorak de Galis. And my name is Sir Launcelot du Lake. Then they put up their
swords, and kissed heartily together, and either made great joy of other. Sir,
said Sir Lamorak, an it please you I will do you service. God defend, said
Launcelot, that any of so noble a blood as ye be should do me service. Then he
said: More, I am in a quest that I must do myself alone. Now God speed you,
said Sir Lamorak, and so they departed. Then Sir Lamorak came to Sir Frol and
horsed him again. What knight is that? said Sir Frol. Sir, he said, it is not
for you to know, nor it is no point of my charge. Ye are the more uncourteous,
said Sir Frol, and therefore I will depart from you. Ye may do as ye list, said
Sir Lamorak, and yet by my company ye have saved the fairest flower of your
garland; so they departed.

CHAPTER XLI.

How Sir Lamorak slew Sir Frol, and
of the courteous fighting with Sir Belliance his brother.

Then within two or three days Sir Lamorak found a knight at a well sleeping,
and his lady sat with him and waked. Right so came Sir Gawaine and took the
knight’s lady, and set her up behind his squire. So Sir Lamorak rode
after Sir Gawaine, and said: Sir Gawaine, turn again. And then said Sir
Gawaine: What will ye do with me? for I am nephew unto King Arthur. Sir, said
he, for that cause I will spare you, else that lady should abide with me, or
else ye should joust with me. Then Sir Gawaine turned him and ran to him that
ought the lady, with his spear, but the knight with pure might smote down Sir
Gawaine, and took his lady with him. All this Sir Lamorak saw, and said to
himself: But I revenge my fellow he will say of me dishonour in King
Arthur’s court. Then Sir Lamorak returned and proffered that knight to
joust. Sir, said he, I am ready. And there they came together with all their
might, and there Sir Lamorak smote the knight through both sides that he fell
to the earth dead.

Then that lady rode to that knight’s brother that hight Belliance le
Orgulus, that dwelt fast thereby, and then she told him how his brother was
slain. Alas, said he, I will be revenged. And so he horsed him, and armed him,
and within a while he overtook Sir Lamorak, and bade him: Turn and leave that
lady, for thou and I must play a new play; for thou hast slain my brother Sir
Frol, that was a better knight than ever wert thou. It might well be, said Sir
Lamorak, but this day in the field I was found the better. So they rode
together, and unhorsed other, and turned their shields, and drew their swords,
and fought mightily as noble knights proved, by the space of two hours. So then
Sir Belliance prayed him to tell him his name. Sir, said he, my name is Sir
Lamorak de Galis. Ah, said Sir Belliance, thou art the man in the world that I
most hate, for I slew my sons for thy sake, where I saved thy life, and now
thou hast slain my brother Sir Frol. Alas, how should I be accorded with thee;
therefore defend thee, for thou shalt die, there is none other remedy. Alas,
said Sir Lamorak, full well me ought to know you, for ye are the man that most
have done for me. And therewithal Sir Lamorak kneeled down, and besought him of
grace. Arise, said Sir Belliance, or else thereas thou kneelest I shall slay
thee. That shall not need, said Sir Lamorak, for I will yield me unto you, not
for fear of you, nor for your strength, but your goodness maketh me full loath
to have ado with you; wherefore I require you for God’s sake, and for the
honour of knighthood, forgive me all that I have offended unto you. Alas, said
Belliance, leave thy kneeling, or else I shall slay thee without mercy.

Then they yede again unto battle, and either wounded other, that all the ground
was bloody thereas they fought. And at the last Belliance withdrew him aback
and set him down softly upon a little hill, for he was so faint for bleeding
that he might not stand. Then Sir Lamorak threw his shield upon his back, and
asked him what cheer. Well, said Sir Belliance. Ah, Sir, yet shall I show you
favour in your mal-ease. Ah, Knight Sir Belliance, said Sir Lamorak, thou art a
fool, for an I had had thee at such advantage as thou hast done me, I should
slay thee; but thy gentleness is so good and so large, that I must needs
forgive thee mine evil will. And then Sir Lamorak kneeled down, and unlaced
first his umberere, and then his own, and then either kissed other with weeping
tears. Then Sir Lamorak led Sir Belliance to an abbey fast by, and there Sir
Lamorak would not depart from Belliance till he was whole. And then they sware
together that none of them should never fight against other. So Sir Lamorak
departed and went to the court of King Arthur.

 Here leave we of Sir Lamorak and of Sir Tristram. And here beginneth the
history of La Cote Male Taile.

BOOK IX.

CHAPTER I.

How a young man came into the court of
King Arthur, and how Sir Kay called him in scorn La Cote Male Taile.

At the court of King Arthur there came a young man and bigly made, and he was
richly beseen: and he desired to be made knight of the king, but his
over-garment sat over-thwartly, howbeit it was rich cloth of gold. What is your
name? said King Arthur. Sir, said he, my name is Breunor le Noire, and within
short space ye shall know that I am of good kin. It may well be, said Sir Kay,
the Seneschal, but in mockage ye shall be called La Cote Male Taile, that is as
much to say, the evil-shapen coat. It is a great thing that thou askest, said
the king; and for what cause wearest thou that rich coat? tell me, for I can
well think for some cause it is. Sir, he answered, I had a father, a noble
knight, and as he rode a-hunting, upon a day it happed him to lay him down to
sleep; and there came a knight that had been long his enemy, and when he saw he
was fast asleep he all to-hew him; and this same coat had my father on the same
time; and that maketh this coat to sit so evil upon me, for the strokes be on
it as I found it, and never shall be amended for me. Thus to have my
father’s death in remembrance I wear this coat till I be revenged; and
because ye are called the most noblest king of the world I come to you that ye
should make me knight. Sir, said Sir Lamorak and Sir Gaheris, it were well done
to make him knight; for him beseemeth well of person and of countenance, that
he shall prove a good man, and a good knight, and a mighty; for, Sir, an ye be
remembered, even such one was Sir Launcelot du Lake when he came first into
this court, and full few of us knew from whence he came; and now is he proved
the man of most worship in the world; and all your court and all your Round
Table is by Sir Launcelot worshipped and amended more than by any knight now
living. That is truth, said the king, and to-morrow at your request I shall
make him knight.

So on the morrow there was an hart found, and thither rode King Arthur with a
company of his knights to slay the hart. And this young man that Sir Kay named
La Cote Male Taile was there left behind with Queen Guenever; and by sudden
adventure there was an horrible lion kept in a strong tower of stone, and it
happened that he at that time brake loose, and came hurling afore the queen and
her knights. And when the queen saw the lion she cried and fled, and prayed her
knights to rescue her. And there was none of them all but twelve that abode,
and all the other fled. Then said La Cote Male Taile: Now I see well that all
coward knights be not dead; and therewithal he drew his sword and dressed him
afore the lion. And that lion gaped wide and came upon him ramping to have
slain him. And he then smote him in the midst of the head such a mighty stroke
that it clave his head in sunder, and dashed to the earth. Then was it told the
queen how the young man that Sir Kay named by scorn La Cote Male Taile had
slain the lion. With that the king came home. And when the queen told him of
that adventure, he was well pleased, and said: Upon pain of mine head he shall
prove a noble man and a faithful knight, and true of his promise: then the king
forthwithal made him knight. Now Sir, said this young knight, I require you and
all the knights of your court, that ye call me by none other name but La Cote
Male Taile: in so much as Sir Kay hath so named me so will I be called. I
assent me well thereto, said the king.

CHAPTER II.

How a damosel came into the court and
desired a knight to take on him an enquest, which La Cote Male Taile
emprised.

Then that same day there came a damosel into the court, and she brought with
her a great black shield, with a white hand in the midst holding a sword. Other
picture was there none in that shield. When King Arthur saw her he asked her
from whence she came and what she would. Sir, she said, I have ridden long and
many a day with this shield many ways, and for this cause I am come to your
court: there was a good knight that ought this shield, and this knight had
undertaken a great deed of arms to enchieve it; and so it misfortuned him
another strong knight met with him by sudden adventure, and there they fought
long, and either wounded other passing sore; and they were so weary that they
left that battle even hand. So this knight that ought this shield saw none
other way but he must die; and then he commanded me to bear this shield to the
court of King Arthur, he requiring and praying some good knight to take this
shield, and that he would fulfil the quest that he was in. Now what say ye to
this quest? said King Arthur; is there any of you here that will take upon him
to wield this shield? Then was there not one that would speak one word. Then
Sir Kay took the shield in his hands. Sir knight, said the damosel, what is
your name? Wit ye well, said he, my name is Sir Kay, the Seneschal, that
wide-where is known. Sir, said that damosel, lay down that shield, for wit ye
well it falleth not for you, for he must be a better knight than ye that shall
wield this shield. Damosel, said Sir Kay, wit ye well I took this shield in my
hands by your leave for to behold it, not to that intent; but go wheresomever
thou wilt, for I will not go with you.

Then the damosel stood still a great while and beheld many of those knights.
Then spake the knight, La Cote Male Taile: Fair damosel, I will take the shield
and that adventure upon me, so I wist I should know whitherward my journey
might be; for because I was this day made knight I would take this adventure
upon me. What is your name, fair young man? said the damosel. My name is, said
he, La Cote Male Taile. Well mayest thou be called so, said the damosel, the
knight with the evil-shapen coat; but an thou be so hardy to take upon thee to
bear that shield and to follow me, wit thou well thy skin shall be as well hewn
as thy coat. As for that, said La Cote Male Taile, when I am so hewn I will ask
you no salve to heal me withal. And forthwithal there came into the court two
squires and brought him great horses, and his armour, and his spears, and anon
he was armed and took his leave. I would not by my will, said the king, that ye
took upon you that hard adventure. Sir, said he, this adventure is mine, and
the first that ever I took upon me, and that will I follow whatsomever come of
me. Then that damosel departed, and La Cote Male Taile fast followed after. And
within a while he overtook the damosel, and anon she missaid him in the foulest
manner.

CHAPTER III.

How La Cote Male Taile overthrew Sir
Dagonet the king’s fool, and of the rebuke that he had of the
damosel.

Then Sir Kay ordained Sir Dagonet, King Arthur’s fool, to follow after La
Cote Male Taile; and there Sir Kay ordained that Sir Dagonet was horsed and
armed, and bade him follow La Cote Male Taile and proffer him to joust, and so
he did; and when he saw La Cote Male Taile, he cried and bade him make him
ready to joust. So Sir La Cote Male Taile smote Sir Dagonet over his
horse’s croup. Then the damosel mocked La Cote Male Taile, and said: Fie
for shame! now art thou shamed in Arthur’s court, when they send a fool
to have ado with thee, and specially at thy first jousts; thus she rode long,
and chid. And within a while there came Sir Bleoberis, the good knight, and
there he jousted with La Cote Male Taile, and there Sir Bleoberis smote him so
sore, that horse and all fell to the earth. Then La Cote Male Taile arose up
lightly, and dressed his shield, and drew his sword, and would have done battle
to the utterance, for he was wood wroth. Not so, said Sir Bleoberis de Ganis,
as at this time I will not fight upon foot. Then the damosel Maledisant rebuked
him in the foulest manner, and bade him: Turn again, coward. Ah, damosel, he
said, I pray you of mercy to missay me no more, my grief is enough though ye
give me no more; I call myself never the worse knight when a mare’s son
faileth me, and also I count me never the worse knight for a fall of Sir
Bleoberis.

So thus he rode with her two days; and by fortune there came Sir Palomides and
encountered with him, and he in the same wise served him as did Bleoberis
to-forehand. What dost thou here in my fellowship? said the damosel Maledisant,
thou canst not sit no knight, nor withstand him one buffet, but if it were Sir
Dagonet. Ah, fair damosel, I am not the worse to take a fall of Sir Palomides,
and yet great disworship have I none, for neither Bleoberis nor yet Palomides
would not fight with me on foot. As for that, said the damosel, wit thou well
they have disdain and scorn to light off their horses to fight with such a lewd
knight as thou art. So in the meanwhile there came Sir Mordred, Sir
Gawaine’s brother, and so he fell in the fellowship with the damosel
Maledisant. And then they came afore the Castle Orgulous, and there was such a
custom that there might no knight come by that castle but either he must joust
or be prisoner, or at the least to lose his horse and his harness. And there
came out two knights against them, and Sir Mordred jousted with the foremost,
and that knight of the castle smote Sir Mordred down off his horse. And then La
Cote Male Taile jousted with that other, and either of them smote other down,
horse and all, to the earth. And when they avoided their horses, then either of
them took other’s horses. And then La Cote Male Taile rode unto that
knight that smote down Sir Mordred, and jousted with him. And there Sir La Cote
Male Taile hurt and wounded him passing sore, and put him from his horse as he
had been dead. So he turned unto him that met him afore, and he took the flight
towards the castle, and Sir La Cote Male Taile rode after him into the Castle
Orgulous, and there La Cote Male Taile slew him.

CHAPTER IV.

How La Cote Male Taile fought against
an hundred knights, and how he escaped by the mean of a lady.

And anon there came an hundred knights about him and assailed him; and when he
saw his horse should be slain he alighted and voided his horse, and put the
bridle under his feet, and so put him out of the gate. And when he had so done
he hurled in among them, and dressed his back unto a lady’s chamber-wall,
thinking himself that he had liefer die there with worship than to abide the
rebukes of the damosel Maledisant. And in the meantime as he stood and fought,
that lady whose was the chamber went out slily at her postern, and without the
gates she found La Cote Male Taile’s horse, and lightly she gat him by
the bridle, and tied him to the postern. And then she went unto her chamber
slily again for to behold how that one knight fought against an hundred
knights. And when she had beheld him long she went to a window behind his back,
and said: Thou knight, thou fightest wonderly well, but for all that at the
last thou must needs die, but, an thou canst through thy mighty prowess, win
unto yonder postern, for there have I fastened thy horse to abide thee: but wit
thou well thou must think on thy worship, and think not to die, for thou mayst
not win unto that postern without thou do nobly and mightily. When La Cote Male
Taile heard her say so he gripped his sword in his hands, and put his shield
fair afore him, and through the thickest press he thrulled through them. And
when he came to the postern he found there ready four knights, and at two the
first strokes he slew two of the knights, and the other fled; and so he won his
horse and rode from them. And all as it was it was rehearsed in King
Arthur’s court, how he slew twelve knights within the Castle Orgulous;
and so he rode on his way.

And in the meanwhile the damosel said to Sir Mordred: I ween my foolish knight
be either slain or taken prisoner: then were they ware where he came riding.
And when he was come unto them he told all how he had sped and escaped in
despite of them all: And some of the best of them will tell no tales. Thou
liest falsely, said the damosel, that dare I make good, but as a fool and a
dastard to all knighthood they have let thee pass. That may ye prove, said La
Cote Male Taile. With that she sent a courier of hers, that rode alway with
her, for to know the truth of this deed; and so he rode thither lightly, and
asked how and in what manner that La Cote Male Taile was escaped out of the
castle. Then all the knights cursed him, and said that he was a fiend and no
man: For he hath slain here twelve of our best knights, and we weened unto this
day that it had been too much for Sir Launcelot du Lake or for Sir Tristram de
Liones. And in despite of us all he is departed from us and maugre our heads.

With this answer the courier departed and came to Maledisant his lady, and told
her all how Sir La Cote Male Taile had sped at the Castle Orgulous. Then she
smote down her head, and said little. By my head, said Sir Mordred to the
damosel, ye are greatly to blame so to rebuke him, for I warn you plainly he is
a good knight, and I doubt not but he shall prove a noble knight; but as yet he
may not yet sit sure on horseback, for he that shall be a good horseman it must
come of usage and exercise. But when he cometh to the strokes of his sword he
is then noble and mighty, and that saw Sir Bleoberis and Sir Palomides, for wit
ye well they are wily men of arms, and anon they know when they see a young
knight by his riding, how they are sure to give him a fall from his horse or a
great buffet. But for the most part they will not light on foot with young
knights, for they are wight and strongly armed. For in likewise Sir Launcelot
du Lake, when he was first made knight, he was often put to the worse upon
horseback, but ever upon foot he recovered his renown, and slew and defoiled
many knights of the Round Table. And therefore the rebukes that Sir Launcelot
did unto many knights causeth them that be men of prowess to beware; for often
I have seen the old proved knights rebuked and slain by them that were but
young beginners. Thus they rode sure talking by the way together.

Here leave we off a while of this tale, and speak we of Sir Launcelot du Lake.

CHAPTER V.

How Sir Launcelot came to the court
and heard of La Cote Male Taile, and how he followed after him, and how La Cote
Male Taile was prisoner.

That when he was come to the court of King Arthur, then heard he tell of the
young knight La Cote Male Taile, how he slew the lion, and how he took upon him
the adventure of the black shield, the which was named at that time the
hardiest adventure of the world. So God me save, said Sir Launcelot unto many
of his fellows, it was shame to all the noble knights to suffer such a young
knight to take such adventure upon him for his destruction; for I will that ye
wit, said Sir Launcelot, that that damosel Maledisant hath borne that shield
many a day for to seek the most proved knights, and that was she that Breuse
Saunce Pité took that shield from her, and after Tristram de Liones rescued
that shield from him and gave it to the damosel again, a little afore that time
that Sir Tristram fought with my nephew Sir Blamore de Ganis, for a quarrel
that was betwixt the King of Ireland and him. Then many knights were sorry that
Sir La Cote Male Taile was gone forth to that adventure. Truly, said Sir
Launcelot, I cast me to ride after him. And within seven days Sir Launcelot
overtook La Cote Male Taile, and then he saluted him and the damosel
Maledisant. And when Sir Mordred saw Sir Launcelot, then he left their
fellowship; and so Sir Launcelot rode with them all a day, and ever that
damosel rebuked La Cote Male Taile; and then Sir Launcelot answered for him,
then she left off, and rebuked Sir Launcelot.

So this meantime Sir Tristram sent by a damosel a letter unto Sir Launcelot,
excusing him of the wedding of Isoud la Blanche Mains; and said in the letter,
as he was a true knight he had never ado fleshly with Isoud la Blanche Mains;
and passing courteously and gentily Sir Tristram wrote unto Sir Launcelot, ever
beseeching him to be his good friend and unto La Beale Isoud of Cornwall, and
that Sir Launcelot would excuse him if that ever he saw her. And within short
time by the grace of God, said Sir Tristram, that he would speak with La Beale
Isoud, and with him right hastily. Then Sir Launcelot departed from the damosel
and from Sir La Cote Male Taile, for to oversee that letter, and to write
another letter unto Sir Tristram de Liones.

And in the meanwhile La Cote Male Taile rode with the damosel until they came
to a castle that hight Pendragon; and there were six knights stood afore him,
and one of them proffered to joust with La Cote Male Taile. And there La Cote
Male Taile smote him over his horse’s croup. And then the five knights
set upon him all at once with their spears, and there they smote La Cote Male
Taile down, horse and man. And then they alighted suddenly, and set their hands
upon him all at once, and took him prisoner, and so led him unto the castle and
kept him as prisoner.

And on the morn Sir Launcelot arose, and delivered the damosel with letters
unto Sir Tristram, and then he took his way after La Cote Male Taile; and by
the way upon a bridge there was a knight proffered Sir Launcelot to joust, and
Sir Launcelot smote him down, and then they fought upon foot a noble battle
together, and a mighty; and at the last Sir Launcelot smote him down grovelling
upon his hands and his knees. And then that knight yielded him, and Sir
Launcelot received him fair. Sir, said the knight, I require thee tell me your
name, for much my heart giveth unto you. Nay, said Sir Launcelot, as at this
time I will not tell you my name, unless then that ye tell me your name.
Certainly, said the knight, my name is Sir Nerovens, that was made knight of my
lord Sir Launcelot du Lake. Ah, Nerovens de Lile, said Sir Launcelot, I am
right glad that ye are proved a good knight, for now wit ye well my name is Sir
Launcelot du Lake. Alas, said Sir Nerovens de Lile, what have I done! And
therewithal flatling he fell to his feet, and would have kissed them, but Sir
Launcelot would not let him; and then either made great joy of other. And then
Sir Nerovens told Sir Launcelot that he should not go by the Castle of
Pendragon: For there is a lord, a mighty knight, and many knights with him, and
this night I heard say that they took a knight prisoner yesterday that rode
with a damosel, and they say he is a Knight of the Round Table.

CHAPTER VI.

How Sir Launcelot fought with six
knights, and after with Sir Brian, and how he delivered the prisoners.

Ah, said Sir Launcelot, that knight is my fellow, and him shall I rescue or
else I shall lose my life therefore. And therewithal he rode fast till he came
before the Castle of Pendragon; and anon therewithal there came six knights,
and all made them ready to set upon Sir Launcelot at once; then Sir Launcelot
feutred his spear, and smote the foremost that he brake his back in-sunder, and
three of them hit and three failed. And then Sir Launcelot passed through them,
and lightly he turned in again, and smote another knight through the breast and
throughout the back more than an ell, and therewithal his spear brake. So then
all the remnant of the four knights drew their swords and lashed at Sir
Launcelot. And at every stroke Sir Launcelot bestowed so his strokes that at
four strokes sundry they avoided their saddles, passing sore wounded; and
forthwithal he rode hurling into that castle.

And anon the lord of the castle, that was that time cleped Sir Brian de les
Isles, the which was a noble man and a great enemy unto King Arthur, within a
while he was armed and upon horseback. And then they feutred their spears and
hurled together so strongly that both their horses rashed to the earth. And
then they avoided their saddles, and dressed their shields, and drew their
swords, and flang together as wood men, and there were many strokes given in a
while. At the last Sir Launcelot gave to Sir Brian such a buffet that he
kneeled upon his knees, and then Sir Launcelot rashed upon him, and with great
force he pulled off his helm; and when Sir Brian saw that he should be slain he
yielded him, and put him in his mercy and in his grace. Then Sir Launcelot made
him to deliver all his prisoners that he had within his castle, and therein Sir
Launcelot found of Arthur’s knights thirty, and forty ladies, and so he
delivered them; and then he rode his way. And anon as La Cote Male Taile was
delivered he gat his horse, and his harness, and his damosel Maledisant.

The meanwhile Sir Nerovens, that Sir Launcelot had foughten withal afore at the
bridge, he sent a damosel after Sir Launcelot to wit how he sped at the Castle
of Pendragon. And then they within the castle marvelled what knight he was,
when Sir Brian and his knights delivered all those prisoners. Have ye no
marvel, said the damosel, for the best knight in this world was here, and did
this journey, and wit ye well, she said, it was Sir Launcelot. Then was Sir
Brian full glad, and so was his lady, and all his knights, that such a man
should win them. And when the damosel and La Cote Male Taile understood that it
was Sir Launcelot du Lake that had ridden with them in fellowship, and that she
remembered her how she had rebuked him and called him coward, then was she
passing heavy.

CHAPTER VII.

How Sir Launcelot met with the
damosel named Male disant, and named her the Damosel Bienpensant.

So then they took their horses and rode forth a pace after Sir Launcelot. And
within two mile they overtook him, and saluted him, and thanked him, and the
damosel cried Sir Launcelot mercy of her evil deed and saying: For now I know
the flower of all knighthood is departed even between Sir Tristram and you. For
God knoweth, said the damosel, that I have sought you my lord, Sir Launcelot,
and Sir Tristram long, and now I thank God I have met with you; and once at
Camelot I met with Sir Tristram, and there he rescued this black shield with
the white hand holding a naked sword that Sir Breuse Saunce Pité had taken from
me. Now, fair damosel, said Sir Launcelot, who told you my name? Sir, said she,
there came a damosel from a knight that ye fought withal at the bridge, and she
told me your name was Sir Launcelot du Lake. Blame have she then, said Sir
Launcelot, but her lord, Sir Nerovens, hath told her. But, damosel, said Sir
Launcelot, upon this covenant I will ride with you, so that ye will not rebuke
this knight Sir La Cote Male Taile no more; for he is a good knight, and I
doubt not he shall prove a noble knight, and for his sake and pity that he
should not be destroyed I followed him to succour him in this great need. Ah,
Jesu thank you, said the damosel, for now I will say unto you and to him both,
I rebuked him never for no hate that I hated him, but for great love that I had
to him. For ever I supposed that he had been too young and too tender to take
upon him these adventures. And therefore by my will I would have driven him
away for jealousy that I had of his life, for it may be no young knight’s
deed that shall enchieve this adventure to the end. Pardieu, said Sir
Launcelot, it is well said, and where ye are called the Damosel Maledisant I
will call you the Damosel Bienpensant.

And so they rode forth a great while unto they came to the border of the
country of Surluse, and there they found a fair village with a strong bridge
like a fortress. And when Sir Launcelot and they were at the bridge there stert
forth afore them of gentlemen and yeomen many, that said: Fair lords, ye may
not pass this bridge and this fortress because of that black shield that I see
one of you bear, and therefore there shall not pass but one of you at once;
therefore choose you which of you shall enter within this bridge first. Then
Sir Launcelot proffered himself first to enter within this bridge. Sir, said La
Cote Male Taile, I beseech you let me enter within this fortress, and if I may
speed well I will send for you, and if it happened that I be slain, there it
goeth. And if so be that I am a prisoner taken, then may ye rescue me. I am
loath, said Sir Launcelot, to let you pass this passage. Sir, said La Cote Male
Taile, I pray you let me put my body in this adventure. Now go your way, said
Sir Launcelot, and Jesu be your speed.

So he entered, and anon there met with him two brethren, the one hight Sir
Plaine de Force, and the other hight Sir Plaine de Amours. And anon they met
with Sir La Cote Male Taile; and first La Cote Male Taile smote down Plaine de
Force, and after he smote down Plaine de Amours; and then they dressed them to
their shields and swords, and bade La Cote Male Taile alight, and so he did;
and there was dashing and foining with swords, and so they began to assail full
hard La Cote Male Taile, and many great wounds they gave him upon his head, and
upon his breast, and upon his shoulders. And as he might ever among he gave sad
strokes again. And then the two brethren traced and traversed for to be of both
hands of Sir La Cote Male Taile, but he by fine force and knightly prowess gat
them afore him. And then when he felt himself so wounded, then he doubled his
strokes, and gave them so many wounds that he felled them to the earth, and
would have slain them had they not yielded them. And right so Sir La Cote Male
Taile took the best horse that there was of them three, and so rode forth his
way to the other fortress and bridge; and there he met with the third brother
whose name was Sir Plenorius, a full noble knight, and there they jousted
together, and either smote other down, horse and man, to the earth. And then
they avoided their horses, and dressed their shields, and drew their swords,
and gave many sad strokes, and one while the one knight was afore on the
bridge, and another while the other. And thus they fought two hours and more,
and never rested. And ever Sir Launcelot and the damosel beheld them. Alas,
said the damosel, my knight fighteth passing sore and over long. Now may ye
see, said Sir Launcelot, that he is a noble knight, for to consider his first
battle, and his grievous wounds; and even forthwithal so wounded as he is, it
is marvel that he may endure this long battle with that good knight.

CHAPTER VIII.

How La Cote Male Taile was taken
prisoner, and after rescued by Sir Launcelot, and how Sir Launcelot overcame
four brethren.

This meanwhile Sir La Cote Male Taile sank right down upon the earth, what
for-wounded and what for-bled he might not stand. Then the other knight had
pity of him, and said: Fair young knight, dismay you not, for had ye been fresh
when ye met with me, as I was, I wot well that I should not have endured so
long as ye have done; and therefore for your noble deeds of arms I shall show
to you kindness and gentleness in all that I may. And forthwithal this noble
knight, Sir Plenorius, took him up in his arms, and led him into his tower. And
then he commanded him the wine, and made to search him and to stop his bleeding
wounds. Sir, said La Cote Male Taile, withdraw you from me, and hie you to
yonder bridge again, for there will meet with you another manner knight than
ever was I. Why, said Plenorius, is there another manner knight behind of your
fellowship? Yea, said La Cote Male Taile, there is a much better knight than I
am. What is his name? said Plenorius. Ye shall not know for me, said La Cote
Male Taile. Well, said the knight, he shall be encountered withal whatsomever
he be.

Then Sir Plenorius heard a knight call that said: Sir Plenorius, where art
thou? either thou must deliver me the prisoner that thou hast led unto thy
tower, or else come and do battle with me. Then Plenorius gat his horse, and
came with a spear in his hand walloping toward Sir Launcelot; and then they
began to feutre their spears, and came together as thunder, and smote either
other so mightily that their horses fell down under them. And then they avoided
their horses, and pulled out their swords, and like two bulls they lashed
together with great strokes and foins; but ever Sir Launcelot recovered ground
upon him, and Sir Plenorius traced to have gone about him. But Sir Launcelot
would not suffer that, but bare him backer and backer, till he came nigh his
tower gate. And then said Sir Launcelot: I know thee well for a good knight,
but wit thou well thy life and death is in my hand, and therefore yield thee to
me, and thy prisoner. The other answered no word, but struck mightily upon Sir
Launcelot’s helm, that the fire sprang out of his eyes. Then Sir
Launcelot doubled his strokes so thick, and smote at him so mightily, that he
made him kneel upon his knees. And therewith Sir Launcelot leapt upon him, and
pulled him grovelling down. Then Sir Plenorius yielded him, and his tower, and
all his prisoners at his will.

Then Sir Launcelot received him and took his troth; and then he rode to the
other bridge, and there Sir Launcelot jousted with other three of his brethren,
the one hight Pillounes, and the other hight Pellogris, and the third Sir
Pellandris. And first upon horseback Sir Launcelot smote them down, and
afterward he beat them on foot, and made them to yield them unto him; and then
he returned unto Sir Plenorius, and there he found in his prison King Carados
of Scotland, and many other knights, and all they were delivered. And then Sir
La Cote Male Taile came to Sir Launcelot, and then Sir Launcelot would have
given him all these fortresses and these bridges. Nay, said La Cote Male Taile,
I will not have Sir Plenorius’ livelihood; with that he will grant you,
my lord Sir Launcelot, to come unto King Arthur’s court, and to be his
knight, and all his brethren, I will pray you, my lord, to let him have his
livelihood. I will well, said Sir Launcelot, with this that he will come to the
court of King Arthur and become his man, and his brethren five. And as for you,
Sir Plenorius, I will undertake, said Sir Launcelot, at the next feast, so
there be a place voided, that ye shall be Knight of the Round Table. Sir, said
Plenorius, at the next feast of Pentecost I will be at Arthur’s court,
and at that time I will be guided and ruled as King Arthur and ye will have me.
Then Sir Launcelot and Sir La Cote Male Taile reposed them there, unto the time
that Sir La Cote Male Taile was whole of his wounds, and there they had merry
cheer, and good rest, and many good games, and there were many fair ladies.

CHAPTER IX.

How Sir Launcelot made La Cote Male
Taile lord of the Castle of Pendragon, and after was made knight of the Round
Table.

And in the meanwhile came Sir Kay, the Seneschal, and Sir Brandiles, and anon
they fellowshipped with them. And then within ten days, then departed those
knights of Arthur’s court from these fortresses. And as Sir Launcelot
came by the Castle of Pendragon there he put Sir Brian de les Isles from his
lands, for cause he would never be withhold with King Arthur; and all that
Castle of Pendragon and all the lands thereof he gave to Sir La Cote Male
Taile. And then Sir Launcelot sent for Nerovens that he made once knight, and
he made him to have all the rule of that castle and of that country, under La
Cote Male Taile; and so they rode to Arthur’s court all wholly together.
And at Pentecost next following there was Sir Plenorius and Sir La Cote Male
Taile, called otherwise by right Sir Breunor le Noire, both made Knights of the
Table Round; and great lands King Arthur gave them, and there Breunor le Noire
wedded that damosel Maledisant. And after she was called Beauvivante, but ever
after for the more part he was called La Cote Male Taile; and he proved a
passing noble knight, and mighty; and many worshipful deeds he did after in his
life; and Sir Plenorius proved a noble knight and full of prowess, and all the
days of their life for the most part they awaited upon Sir Launcelot; and Sir
Plenorius’ brethren were ever knights of King Arthur. And also, as the
French book maketh mention, Sir La Cote Male Taile avenged his father’s
death.

CHAPTER X.

How La Beale Isoud sent letters to Sir
Tristram by her maid Bragwaine, and of divers adventures of Sir Tristram.

Now leave we here Sir La Cote Male Taile, and turn we unto Sir Tristram de
Liones that was in Brittany. When La Beale Isoud understood that he was wedded
she sent to him by her maiden Bragwaine as piteous letters as could be thought
and made, and her conclusion was that, an it pleased Sir Tristram, that he
would come to her court, and bring with him Isoud la Blanche Mains, and they
should be kept as well as she herself. Then Sir Tristram called unto him Sir
Kehydius, and asked him whether he would go with him into Cornwall secretly. He
answered him that he was ready at all times. And then he let ordain privily a
little vessel, and therein they went, Sir Tristram, Kehydius, Dame Bragwaine,
and Gouvernail, Sir Tristram’s squire. So when they were in the sea a
contrarious wind blew them on the coasts of North Wales, nigh the Castle
Perilous. Then said Sir Tristram: Here shall ye abide me these ten days, and
Gouvernail, my squire, with you. And if so be I come not again by that day take
the next way into Cornwall; for in this forest are many strange adventures, as
I have heard say, and some of them I cast me to prove or I depart. And when I
may I shall hie me after you.

Then Sir Tristram and Kehydius took their horses and departed from their
fellowship. And so they rode within that forest a mile and more; and at the
last Sir Tristram saw afore him a likely knight, armed, sitting by a well, and
a strong mighty horse passing nigh him tied to an oak, and a man hoving and
riding by him leading an horse laden with spears. And this knight that sat at
the well seemed by his countenance to be passing heavy. Then Sir Tristram rode
near him and said: Fair knight, why sit ye so drooping? ye seem to be a
knight-errant by your arms and harness, and therefore dress you to joust with
one of us, or with both. Therewithal that knight made no words, but took his
shield and buckled it about his neck, and lightly he took his horse and leapt
upon him. And then he took a great spear of his squire, and departed his way a
furlong. Sir Kehydius asked leave of Sir Tristram to joust first. Do your best,
said Sir Tristram. So they met together, and there Sir Kehydius had a fall, and
was sore wounded on high above the paps. Then Sir Tristram said: Knight, that
is well jousted, now make you ready unto me. I am ready, said the knight. And
then that knight took a greater spear in his hand, and encountered with Sir
Tristram, and there by great force that knight smote down Sir Tristram from his
horse and had a great fall. Then Sir Tristram was sore ashamed, and lightly he
avoided his horse, and put his shield afore his shoulder, and drew his sword.
And then Sir Tristram required that knight of his knighthood to alight upon
foot and fight with him. I will well, said the knight; and so he alighted upon
foot, and avoided his horse, and cast his shield upon his shoulder, and drew
his sword, and there they fought a long battle together full nigh two hours.
Then Sir Tristram said: Fair knight, hold thine hand, and tell me of whence
thou art, and what is thy name. As for that, said the knight, I will be avised;
but an thou wilt tell me thy name peradventure I will tell thee mine.

CHAPTER XI.

How Sir Tristram met with Sir Lamorak
de Galis, and how they fought, and after accorded never to fight together.

Now fair knight, he said, my name is Sir Tristram de Liones. Sir, said the
other knight, and my name is Sir Lamorak de Galis. Ah, Sir Lamorak, said Sir
Tristram, well be we met, and bethink thee now of the despite thou didst me of
the sending of the horn unto King Mark’s court, to the intent to have
slain or dishonoured my lady the queen, La Beale Isoud; and therefore wit thou
well, said Sir Tristram, the one of us shall die or we depart. Sir, said Sir
Lamorak, remember that we were together in the Isle of Servage, and at that
time ye promised me great friendship. Then Sir Tristram would make no longer
delays, but lashed at Sir Lamorak; and thus they fought long till either were
weary of other. Then Sir Tristram said to Sir Lamorak: In all my life met I
never with such a knight that was so big and well breathed as ye be, therefore,
said Sir Tristram, it were pity that any of us both should here be mischieved.
Sir, said Sir Lamorak, for your renown and name I will that ye have the worship
of this battle, and therefore I will yield me unto you. And therewith he took
the point of his sword to yield him. Nay, said Sir Tristram, ye shall not do
so, for well I know your proffers, and more of your gentleness than for any
fear or dread ye have of me. And therewithal Sir Tristram proffered him his
sword and said: Sir Lamorak, as an overcome knight I yield me unto you as to a
man of the most noble prowess that ever I met withal. Nay, said Sir Lamorak, I
will do you gentleness; I require you let us be sworn together that never none
of us shall after this day have ado with other. And therewithal Sir Tristram
and Sir Lamorak sware that never none of them should fight against other, nor
for weal nor for woe.

CHAPTER XII.

How Sir Palomides followed the
Questing Beast, and smote down Sir Tristram and Sir Lamorak with one
spear.

And this meanwhile there came Sir Palomides, the good knight, following the
Questing Beast that had in shape a head like a serpent’s head, and a body
like a leopard, buttocks like a lion, and footed like an hart; and in his body
there was such a noise as it had been the noise of thirty couple of hounds
questing, and such a noise that beast made wheresomever he went; and this beast
ever more Sir Palomides followed, for it was called his quest. And right so as
he followed this beast it came by Sir Tristram, and soon after came Palomides.
And to brief this matter he smote down Sir Tristram and Sir Lamorak both with
one spear; and so he departed after the beast Galtisant, that was called the
Questing Beast; wherefore these two knights were passing wroth that Sir
Palomides would not fight on foot with them. Here men may understand that be of
worship, that he was never formed that all times might stand, but sometime he
was put to the worse by mal-fortune; and at sometime the worse knight put the
better knight to a rebuke.

Then Sir Tristram and Sir Lamorak gat Sir Kehydius upon a shield betwixt them
both, and led him to a forester’s lodge, and there they gave him in
charge to keep him well, and with him they abode three days. Then the two
knights took their horses and at the cross they departed. And then said Sir
Tristram to Sir Lamorak: I require you if ye hap to meet with Sir Palomides,
say him that he shall find me at the same well where I met him, and there I,
Sir Tristram, shall prove whether he be better knight than I. And so either
departed from other a sundry way, and Sir Tristram rode nigh thereas was Sir
Kehydius; and Sir Lamorak rode until he came to a chapel, and there he put his
horse unto pasture. And anon there came Sir Meliagaunce, that was King
Bagdemagus’ son, and he there put his horse to pasture, and was not ware
of Sir Lamorak; and then this knight Sir Meliagaunce made his moan of the love
that he had to Queen Guenever, and there he made a woful complaint. All this
heard Sir Lamorak, and on the morn Sir Lamorak took his horse and rode unto the
forest, and there he met with two knights hoving under the wood-shaw. Fair
knights, said Sir Lamorak, what do ye hoving here and watching? and if ye be
knights-errant that will joust, lo I am ready. Nay, sir knight, they said, not
so, we abide not here to joust with you, but we lie here in await of a knight
that slew our brother. What knight was that, said Sir Lamorak, that you would
fain meet withal? Sir, they said, it is Sir Launcelot that slew our brother,
and if ever we may meet with him he shall not escape, but we shall slay him. Ye
take upon you a great charge, said Sir Lamorak, for Sir Launcelot is a noble
proved knight. As for that we doubt not, for there nis none of us but we are
good enough for him. I will not believe that, said Sir Lamorak, for I heard
never yet of no knight the days of my life but Sir Launcelot was too big for
him.

CHAPTER XIII.

How Sir Lamorak met with Sir
Meliagaunce, and fought together for the beauty of Dame Guenever.

Right so as they stood talking thus Sir Lamorak was ware how Sir Launcelot came
riding straight toward them; then Sir Lamorak saluted him, and he him again.
And then Sir Lamorak asked Sir Launcelot if there were anything that he might
do for him in these marches. Nay, said Sir Launcelot, not at this time I thank
you. Then either departed from other, and Sir Lamorak rode again thereas he
left the two knights, and then he found them hid in the leaved wood. Fie on
you, said Sir Lamorak, false cowards, pity and shame it is that any of you
should take the high order of knighthood. So Sir Lamorak departed from them,
and within a while he met with Sir Meliagaunce. And then Sir Lamorak asked him
why he loved Queen Guenever as he did: For I was not far from you when ye made
your complaint by the chapel. Did ye so? said Sir Meliagaunce, then will I
abide by it: I love Queen Guenever, what will ye with it? I will prove and make
good that she is the fairest lady and most of beauty in the world. As to that,
said Sir Lamorak, I say nay thereto, for Queen Morgawse of Orkney, mother to
Sir Gawaine, and his mother is the fairest queen and lady that beareth the
life. That is not so, said Sir Meliagaunce, and that will I prove with my hands
upon thy body. Will ye so? said Sir Lamorak, and in a better quarrel keep I not
to fight. Then they departed either from other in great wrath. And then they
came riding together as it had been thunder, and either smote other so sore
that their horses fell backward to the earth. And then they avoided their
horses, and dressed their shields, and drew their swords. And then they hurtled
together as wild boars, and thus they fought a great while. For Meliagaunce was
a good man and of great might, but Sir Lamorak was hard big for him, and put
him always aback, but either had wounded other sore.

And as they stood thus fighting, by fortune came Sir Launcelot and Sir
Bleoberis riding. And then Sir Launcelot rode betwixt them, and asked them for
what cause they fought so together: And ye are both knights of King Arthur!

Sir, said Meliagaunce, I shall tell you for what cause we do this battle. I
praised my lady, Queen Guenever, and said she was the fairest lady of the
world, and Sir Lamorak said nay thereto, for he said Queen Morgawse of Orkney
was fairer than she and more of beauty. Ah, Sir Lamorak, why sayest thou so? it
is not thy part to dispraise thy princess that thou art under her obeissance,
and we all. And therewith he alighted on foot, and said: For this quarrel, make
thee ready, for I will prove upon thee that Queen Guenever is the fairest lady
and most of bounty in the world. Sir, said Sir Lamorak, I am loath to have ado
with you in this quarrel, for every man thinketh his own lady fairest; and
though I praise the lady that I love most ye should not be wroth; for though my
lady, Queen Guenever, be fairest in your eye, wit ye well Queen Morgawse of
Orkney is fairest in mine eye, and so every knight thinketh his own lady
fairest; and wit ye well, sir, ye are the man in the world except Sir Tristram
that I am most loathest to have ado withal, but, an ye will needs fight with me
I shall endure you as long as I may. Then spake Sir Bleoberis and said: My lord
Sir Launcelot, I wist you never so misadvised as ye are now, for Sir Lamorak
sayeth you but reason and knightly; for I warn you I have a lady, and
methinketh that she is the fairest lady of the world. Were this a great reason
that ye should be wroth with me for such language? And well ye wot, that Sir
Lamorak is as noble a knight as I know, and he hath ought you and us ever good
will, and therefore I pray you be good friends. Then Sir Launcelot said unto
Sir Lamorak. I pray you forgive me mine evil will, and if I was misadvised I
will amend it. Sir, said Sir Lamorak, the amends is soon made betwixt you and
me. And so Sir Launcelot and Sir Bleoberis departed, and Sir Meliagaunce and
Sir Lamorak took their horses, and either departed from other.

And within a while came King Arthur, and met with Sir Lamorak, and jousted with
him; and there he smote down Sir Lamorak, and wounded him sore with a spear,
and so he rode from him; wherefore Sir Lamorak was wroth that he would not
fight with him on foot, howbeit that Sir Lamorak knew not King Arthur.

CHAPTER XIV.

How Sir Kay met with Sir Tristram,
and after of the shame spoken of the knights of Cornwall, and how they
jousted.

Now leave we of this tale, and speak we of Sir Tristram, that as he rode he met
with Sir Kay, the Seneschal; and there Sir Kay asked Sir Tristram of what
country he was. He answered that he was of the country of Cornwall. It may well
be, said Sir Kay, for yet heard I never that ever good knight came out of
Cornwall. That is evil spoken, said Sir Tristram, but an it please you to tell
me your name I require you. Sir, wit ye well, said Sir Kay, that my name is Sir
Kay, the Seneschal. Is that your name? said Sir Tristram, now wit ye well that
ye are named the shamefullest knight of your tongue that now is living; howbeit
ye are called a good knight, but ye are called unfortunate, and passing
overthwart of your tongue. And thus they rode together till they came to a
bridge. And there was a knight would not let them pass till one of them jousted
with him; and so that knight jousted with Sir Kay, and there that knight gave
Sir Kay a fall: his name was Sir Tor, Sir Lamorak’s half-brother. And
then they two rode to their lodging, and there they found Sir Brandiles, and
Sir Tor came thither anon after. And as they sat at supper these four knights,
three of them spake all shame by Cornish knights. Sir Tristram heard all that
they said and he said but little, but he thought the more, but at that time he
discovered not his name.

Upon the morn Sir Tristram took his horse and abode them upon their way. And
there Sir Brandiles proffered to joust with Sir Tristram, and Sir Tristram
smote him down, horse and all, to the earth. Then Sir Tor le Fise de Vayshoure
encountered with Sir Tristram and there Sir Tristram smote him down, and then
he rode his way, and Sir Kay followed him, but he would not of his fellowship.
Then Sir Brandiles came to Sir Kay and said: I would wit fain what is that
knight’s name. Come on with me, said Sir Kay, and we shall pray him to
tell us his name. So they rode together till they came nigh him, and then they
were ware where he sat by a well, and had put off his helm to drink at the
well. And when he saw them come he laced on his helm lightly, and took his
horse, and proffered them to joust. Nay, said Sir Brandiles, we jousted late
enough with you, we come not in that intent. But for this we come to require
you of knighthood to tell us your name. My fair knights, sithen that is your
desire, and to please you, ye shall wit that my name is Sir Tristram de Liones,
nephew unto King Mark of Cornwall. In good time, said Sir Brandiles, and well
be ye found, and wit ye well that we be right glad that we have found you, and
we be of a fellowship that would be right glad of your company. For ye are the
knight in the world that the noble fellowship of the Round Table most desireth
to have the company of. God thank them, said Sir Tristram, of their great
goodness, but as yet I feel well that I am unable to be of their fellowship,
for I was never yet of such deeds of worthiness to be in the company of such a
fellowship. Ah, said Sir Kay, an ye be Sir Tristram de Liones, ye are the man
called now most of prowess except Sir Launcelot du Lake; for he beareth not the
life, Christian nor heathen, that can find such another knight, to speak of his
prowess, and of his hands, and his truth withal. For yet could there never
creature say of him dishonour and make it good. Thus they talked a great while,
and then they departed either from other such ways as them seemed best.

CHAPTER XV.

How King Arthur was brought into the
Forest Perilous, and how Sir Tristram saved his life.

Now shall ye hear what was the cause that King Arthur came into the Forest
Perilous, that was in North Wales, by the means of a lady. Her name was
Annowre, and this lady came to King Arthur at Cardiff; and she by fair promise
and fair behests made King Arthur to ride with her into that Forest Perilous;
and she was a great sorceress; and many days she had loved King Arthur, and
because she would have him to lie by her she came into that country. So when
the king was gone with her many of his knights followed after King Arthur when
they missed him, as Sir Launcelot, Brandiles, and many other; and when she had
brought him to her tower she desired him to lie by her; and then the king
remembered him of his lady, and would not lie by her for no craft that she
could do. Then every day she would make him ride into that forest with his own
knights, to the intent to have had King Arthur slain. For when this Lady
Annowre saw that she might not have him at her will, then she laboured by false
means to have destroyed King Arthur, and slain.

Then the Lady of the Lake that was alway friendly to King Arthur, she
understood by her subtle crafts that King Arthur was like to be destroyed. And
therefore this Lady of the Lake, that hight Nimue, came into that forest to
seek after Sir Launcelot du Lake or Sir Tristram for to help King Arthur; foras
that same day this Lady of the Lake knew well that King Arthur should be slain,
unless that he had help of one of these two knights. And thus she rode up and
down till she met with Sir Tristram, and anon as she saw him she knew him. O my
lord Sir Tristram, she said, well be ye met, and blessed be the time that I
have met with you; for this same day, and within these two hours, shall be done
the foulest deed that ever was done in this land. O fair damosel, said Sir
Tristram, may I amend it. Come on with me, she said, and that in all the haste
ye may, for ye shall see the most worshipfullest knight of the world hard
bestead. Then said Sir Tristram: I am ready to help such a noble man. He is
neither better nor worse, said the Lady of the Lake, but the noble King Arthur
himself. God defend, said Sir Tristram, that ever he should be in such
distress. Then they rode together a great pace, until they came to a little
turret or castle; and underneath that castle they saw a knight standing upon
foot fighting with two knights; and so Sir Tristram beheld them, and at the
last the two knights smote down the one knight, and that one of them unlaced
his helm to have slain him. And the Lady Annowre gat King Arthur’s sword
in her hand to have stricken off his head. And therewithal came Sir Tristram
with all his might, crying: Traitress, traitress, leave that. And anon there
Sir Tristram smote the one of the knights through the body that he fell dead;
and then he rashed to the other and smote his back asunder; and in the
meanwhile the Lady of the Lake cried to King Arthur: Let not that false lady
escape. Then King Arthur overtook her, and with the same sword he smote off her
head, and the Lady of the Lake took up her head and hung it up by the hair of
her saddle-bow. And then Sir Tristram horsed King Arthur and rode forth with
him, but he charged the Lady of the Lake not to discover his name as at that
time.

When the king was horsed he thanked heartily Sir Tristram, and desired to wit
his name; but he would not tell him, but that he was a poor knight adventurous;
and so he bare King Arthur fellowship till he met with some of his knights. And
within a while he met with Sir Ector de Maris, and he knew not King Arthur nor
Sir Tristram, and he desired to joust with one of them. Then Sir Tristram rode
unto Sir Ector, and smote him from his horse. And when he had done so he came
again to the king and said: My lord, yonder is one of your knights, he may bare
you fellowship, and another day that deed that I have done for you I trust to
God ye shall understand that I would do you service. Alas, said King Arthur,
let me wit what ye are? Not at this time, said Sir Tristram. So he departed and
left King Arthur and Sir Ector together.

CHAPTER XVI.

How Sir Tristram came to La Beale
Isoud, and how Kehydius began to love Beale Isoud, and of a letter that
Tristram found.

And then at a day set Sir Tristram and Sir Lamorak met at the well; and then
they took Kehydius at the forester’s house, and so they rode with him to
the ship where they left Dame Bragwaine and Gouvernail, and so they sailed into
Cornwall all wholly together. And by assent and information of Dame Bragwaine
when they were landed they rode unto Sir Dinas, the Seneschal, a trusty friend
of Sir Tristram’s. And so Dame Bragwaine and Sir Dinas rode to the court
of King Mark, and told the queen, La Beale Isoud, that Sir Tristram was nigh
her in that country. Then for very pure joy La Beale Isoud swooned; and when
she might speak she said: Gentle knight Seneschal, help that I might speak with
him, outher my heart will brast. Then Sir Dinas and Dame Bragwaine brought Sir
Tristram and Kehydius privily unto the court, unto a chamber whereas La Beale
Isoud had assigned it; and to tell the joys that were betwixt La Beale Isoud
and Sir Tristram, there is no tongue can tell it, nor heart think it, nor pen
write it. And as the French book maketh mention, at the first time that ever
Sir Kehydius saw La Beale Isoud he was so enamoured upon her that for very pure
love he might never withdraw it. And at the last, as ye shall hear or the book
be ended, Sir Kehydius died for the love of La Beale Isoud. And then privily he
wrote unto her letters and ballads of the most goodliest that were used in
those days. And when La Beale Isoud understood his letters she had pity of his
complaint, and unavised she wrote another letter to comfort him withal.

And Sir Tristram was all this while in a turret at the commandment of La Beale
Isoud, and when she might she came unto Sir Tristram. So on a day King Mark
played at the chess under a chamber window; and at that time Sir Tristram and
Sir Kehydius were within the chamber over King Mark, and as it mishapped Sir
Tristram found the letter that Kehydius sent unto La Beale Isoud, also he had
found the letter that she wrote unto Kehydius, and at that same time La Beale
Isoud was in the same chamber. Then Sir Tristram came unto La Beale Isoud and
said: Madam, here is a letter that was sent unto you, and here is the letter
that ye sent unto him that sent you that letter. Alas, Madam, the good love
that I have loved you; and many lands and riches have I forsaken for your love,
and now ye are a traitress to me, the which doth me great pain. But as for
thee, Sir Kehydius, I brought thee out of Brittany into this country, and thy
father, King Howel, I won his lands, howbeit I wedded thy sister Isoud la
Blanche Mains for the goodness she did unto me. And yet, as I am true knight,
she is a clean maiden for me; but wit thou well, Sir Kehydius, for this
falsehood and treason thou hast done me, I will revenge it upon thee. And
therewithal Sir Tristram drew out his sword and said: Sir Kehydius, keep thee,
and then La Beale Isoud swooned to the earth. And when Sir Kehydius saw Sir
Tristram come upon him he saw none other boot, but leapt out at a bay-window
even over the head where sat King Mark playing at the chess. And when the king
saw one come hurling over his head he said: Fellow, what art thou, and what is
the cause thou leapest out at that window? My lord the king, said Kehydius, it
fortuned me that I was asleep in the window above your head, and as I slept I
slumbered, and so I fell down. And thus Sir Kehydius excused him.

CHAPTER XVII.

How Sir Tristram departed from
Tintagil, and how he sorrowed and was so long in a forest till he was out of
his mind.

Then Sir Tristram dread sore lest he were discovered unto the king that he was
there; wherefore he drew him to the strength of the Tower, and armed him in
such armour as he had for to fight with them that would withstand him. And so
when Sir Tristram saw there was no resistance against him he sent Gouvernail
for his horse and his spear, and knightly he rode forth out of the castle
openly, that was called the Castle of Tintagil. And even at gate he met with
Gingalin, Sir Gawaine’s son. And anon Sir Gingalin put his spear in his
rest, and ran upon Sir Tristram and brake his spear; and Sir Tristram at that
time had but a sword, and gave him such a buffet upon the helm that he fell
down from his saddle, and his sword slid adown, and carved asunder his
horse’s neck. And so Sir Tristram rode his way into the forest, and all
this doing saw King Mark. And then he sent a squire unto the hurt knight, and
commanded him to come to him, and so he did. And when King Mark wist that it
was Sir Gingalin he welcomed him and gave him an horse, and asked him what
knight it was that had encountered with him. Sir, said Gingalin, I wot not what
knight he was, but well I wot that he sigheth and maketh great dole.

Then Sir Tristram within a while met with a knight of his own, that hight Sir
Fergus. And when he had met with him he made great sorrow, insomuch that he
fell down off his horse in a swoon, and in such sorrow he was in three days and
three nights. Then at the last Sir Tristram sent unto the court by Sir Fergus,
for to spere what tidings. And so as he rode by the way he met with a damosel
that came from Sir Palomides, to know and seek how Sir Tristram did. Then Sir
Fergus told her how he was almost out of his mind. Alas, said the damosel,
where shall I find him? In such a place, said Sir Fergus. Then Sir Fergus found
Queen Isoud sick in her bed, making the greatest dole that ever any earthly
woman made. And when the damosel found Sir Tristram she made great dole because
she might not amend him, for the more she made of him the more was his pain.
And at the last Sir Tristram took his horse and rode away from her. And then
was it three days or that she could find him, and then she brought him meat and
drink, but he would none; and then another time Sir Tristram escaped away from
the damosel, and it happed him to ride by the same castle where Sir Palomides
and Sir Tristram did battle when La Beale Isoud departed them. And there by
fortune the damosel met with Sir Tristram again, making the greatest dole that
ever earthly creature made; and she yede to the lady of that castle and told
her of the misadventure of Sir Tristram. Alas, said the lady of that castle,
where is my lord, Sir Tristram? Right here by your castle, said the damosel. In
good time, said the lady, is he so nigh me; he shall have meat and drink of the
best; and an harp I have of his whereupon he taught me, for of goodly harping
he beareth the prize in the world. So this lady and damosel brought him meat
and drink, but he ate little thereof. Then upon a night he put his horse from
him, and then he unlaced his armour, and then Sir Tristram would go into the
wilderness, and brast down the trees and boughs; and otherwhile when he found
the harp that the lady sent him, then would he harp, and play thereupon and
weep together. And sometime when Sir Tristram was in the wood that the lady
wist not where he was, then would she sit her down and play upon that harp:
then would Sir Tristram come to that harp, and hearken thereto, and sometime he
would harp himself. Thus he there endured a quarter of a year. Then at the last
he ran his way, and she wist not where he was become. And then was he naked and
waxed lean and poor of flesh; and so he fell in the fellowship of herdmen and
shepherds, and daily they would give him some of their meat and drink. And when
he did any shrewd deed they would beat him with rods, and so they clipped him
with shears and made him like a fool.

CHAPTER XVIII.

How Sir Tristram soused Dagonet in a
well, and how Palomides sent a damosel to seek Tristram, and how Palomides met
with King Mark.

And upon a day Dagonet, King Arthur’s fool, came into Cornwall with two
squires with him; and as they rode through that forest they came by a fair well
where Sir Tristram was wont to be; and the weather was hot, and they alighted
to drink of that well, and in the meanwhile their horses brake loose. Right so
Sir Tristram came unto them, and first he soused Sir Dagonet in that well, and
after his squires, and thereat laughed the shepherds; and forthwithal he ran
after their horses and brought them again one by one, and right so, wet as they
were, he made them leap up and ride their ways. Thus Sir Tristram endured there
an half year naked, and would never come in town nor village. The meanwhile the
damosel that Sir Palomides sent to seek Sir Tristram, she yede unto Sir
Palomides and told him all the mischief that Sir Tristram endured. Alas, said
Sir Palomides, it is great pity that ever so noble a knight should be so
mischieved for the love of a lady; but nevertheless, I will go and seek him,
and comfort him an I may. Then a little before that time La Beale Isoud had
commanded Sir Kehydius out of the country of Cornwall. So Sir Kehydius departed
with a dolorous heart, and by adventure he met with Sir Palomides, and they
enfellowshipped together; and either complained to other of their hot love that
they loved La Beale Isoud. Now let us, said Sir Palomides, seek Sir Tristram,
that loved her as well as we, and let us prove whether we may recover him. So
they rode into that forest, and three days and three nights they would never
take their lodging, but ever sought Sir Tristram.

And upon a time, by adventure, they met with King Mark that was ridden from his
men all alone. When they saw him Sir Palomides knew him, but Sir Kehydius knew
him not. Ah, false king, said Sir Palomides, it is pity thou hast thy life, for
thou art a destroyer of all worshipful knights, and by thy mischief and thy
vengeance thou hast destroyed that most noble knight, Sir Tristram de Liones.
And therefore defend thee, said Sir Palomides, for thou shalt die this day.
That were shame, said King Mark, for ye two are armed and I am unarmed. As for
that, said Sir Palomides, I shall find a remedy therefore; here is a knight
with me, and thou shalt have his harness. Nay, said King Mark, I will not have
ado with you, for cause have ye none to me; for all the misease that Sir
Tristram hath was for a letter that he found; for as to me I did to him no
displeasure, and God knoweth I am full sorry for his disease and malady. So
when the king had thus excused him they were friends, and King Mark would have
had them unto Tintagil; but Sir Palomides would not, but turned unto the realm
of Logris, and Sir Kehydius said that he would go into Brittany.

Now turn we unto Sir Dagonet again, that when he and his squires were upon
horseback he deemed that the shepherds had sent that fool to array them so,
because that they laughed at them, and so they rode unto the keepers of beasts
and all to-beat them. Sir Tristram saw them beat that were wont to give him
meat and drink, then he ran thither and gat Sir Dagonet by the head, and gave
him such a fall to the earth that he bruised him sore so that he lay still. And
then he wrast his sword out of his hand, and therewith he ran to one of his
squires and smote off his head, and the other fled. And so Sir Tristram took
his way with that sword in his hand, running as he had been wild wood. Then Sir
Dagonet rode to King Mark and told him how he had sped in that forest. And
therefore, said Sir Dagonet, beware, King Mark, that thou come not about that
well in the forest, for there is a fool naked, and that fool and I fool met
together, and he had almost slain me. Ah, said King Mark, that is Sir Matto le
Breune, that fell out of his wit because he lost his lady; for when Sir Gaheris
smote down Sir Matto and won his lady of him, never since was he in his mind,
and that was pity, for he was a good knight.

CHAPTER XIX.

How it was noised how Sir Tristram
was dead, and how La Beale Isoud would have slain herself.

Then Sir Andred, that was cousin unto Sir Tristram, made a lady that was his
paramour to say and to noise it that she was with Sir Tristram or ever he died.
And this tale she brought unto King Mark’s court, that she buried him by
a well, and that or he died he besought King Mark to make his cousin, Sir
Andred, king of the country of Liones, of the which Sir Tristram was lord of.
All this did Sir Andred because he would have had Sir Tristram’s lands.
And when King Mark heard tell that Sir Tristram was dead he wept and made great
dole. But when Queen Isoud heard of these tidings she made such sorrow that she
was nigh out of her mind; and so upon a day she thought to slay herself and
never to live after Sir Tristram’s death. And so upon a day La Beale
Isoud gat a sword privily and bare it to her garden, and there she pight the
sword through a plum tree up to the hilt, so that it stuck fast, and it stood
breast high. And as she would have run upon the sword and to have slain herself
all this espied King Mark, how she kneeled down and said: Sweet Lord Jesu, have
mercy upon me, for I may not live after the death of Sir Tristram de Liones,
for he was my first love and he shall be the last. And with these words came
King Mark and took her in his arms, and then he took up the sword, and bare her
away with him into a tower; and there he made her to be kept, and watched her
surely, and after that she lay long sick, nigh at the point of death.

This meanwhile ran Sir Tristram naked in the forest with the sword in his hand,
and so he came to an hermitage, and there he laid him down and slept; and in
the meanwhile the hermit stole away his sword, and laid meat down by him. Thus
was he kept there ten days; and at the last he departed and came to the herdmen
again. And there was a giant in that country that hight Tauleas, and for fear
of Sir Tristram more than seven year he durst never much go at large, but for
the most part he kept him in a sure castle of his own; and so this Tauleas
heard tell that Sir Tristram was dead, by the noise of the court of King Mark.
Then this Tauleas went daily at large. And so he happed upon a day he came to
the herdmen wandering and langering, and there he set him down to rest among
them. The meanwhile there came a knight of Cornwall that led a lady with him,
and his name was Sir Dinant; and when the giant saw him he went from the
herdmen and hid him under a tree, and so the knight came to that well, and
there he alighted to repose him. And as soon as he was from his horse this
giant Tauleas came betwixt this knight and his horse, and took the horse and
leapt upon him. So forthwith he rode unto Sir Dinant and took him by the
collar, and pulled him afore him upon his horse, and there would have stricken
off his head. Then the herdmen said unto Sir Tristram: Help yonder knight. Help
ye him, said Sir Tristram. We dare not, said the herdmen. Then Sir Tristram was
ware of the sword of the knight thereas it lay; and so thither he ran and took
up the sword and struck off Sir Tauleas’ head, and so he yede his way to
the herdmen.

CHAPTER XX.

How King Mark found Sir Tristram
naked, and made him to be borne home to Tintagil, and how he was there known by
a brachet.

Then the knight took up the giant’s head and bare it with him unto King
Mark, and told him what adventure betid him in the forest, and how a naked man
rescued him from the grimly giant, Tauleas. Where had ye this adventure? said
King Mark. Forsooth, said Sir Dinant, at the fair fountain in your forest where
many adventurous knights meet, and there is the mad man. Well, said King Mark,
I will see that wild man. So within a day or two King Mark commanded his
knights and his hunters that they should be ready on the morn for to hunt, and
so upon the morn he went unto that forest. And when the king came to that well
he found there lying by that well a fair naked man, and a sword by him. Then
King Mark blew and straked, and therewith his knights came to him; and then the
king commanded his knights to: Take that naked man with fairness, and bring him
to my castle. So they did softly and fair, and cast mantles upon Sir Tristram,
and so led him unto Tintagil; and there they bathed him, and washed him, and
gave him hot suppings till they had brought him well to his remembrance; but
all this while there was no creature that knew Sir Tristram, nor what man he
was.

So it fell upon a day that the queen, La Beale Isoud, heard of such a man, that
ran naked in the forest, and how the king had brought him home to the court.
Then La Beale Isoud called unto her Dame Bragwaine and said: Come on with me,
for we will go see this man that my lord brought from the forest the last day.
So they passed forth, and spered where was the sick man. And then a squire told
the queen that he was in the garden taking his rest, and reposing him against
the sun. So when the queen looked upon Sir Tristram she was not remembered of
him. But ever she said unto Dame Bragwaine: Meseemeth I should have seen him
heretofore in many places. But as soon as Sir Tristram saw her he knew her well
enough. And then he turned away his visage and wept.

Then the queen had always a little brachet with her that Sir Tristram gave her
the first time that ever she came into Cornwall, and never would that brachet
depart from her but if Sir Tristram was nigh thereas was La Beale Isoud; and
this brachet was sent from the king’s daughter of France unto Sir
Tristram for great love. And anon as this little brachet felt a savour of Sir
Tristram, she leapt upon him and licked his lears and his ears, and then she
whined and quested, and she smelled at his feet and at his hands, and on all
parts of his body that she might come to. Ah, my lady, said Dame Bragwaine unto
La Beale Isoud, alas, alas, said she, I see it is mine own lord, Sir Tristram.
And thereupon Isoud fell down in a swoon, and so lay a great while. And when
she might speak she said: My lord Sir Tristram, blessed be God ye have your
life, and now I am sure ye shall be discovered by this little brachet, for she
will never leave you. And also I am sure as soon as my lord, King Mark, do know
you he will banish you out of the country of Cornwall, or else he will destroy
you; for God’s sake, mine own lord, grant King Mark his will, and then
draw you unto the court of King Arthur, for there are ye beloved, and ever when
I may I shall send unto you; and when ye list ye may come to me, and at all
times early and late I will be at your commandment, to live as poor a life as
ever did queen or lady. O Madam, said Sir Tristram, go from me, for mickle
anger and danger have I escaped for your love.

CHAPTER XXI.

How King Mark, by the advice of his
council, banished Sir Tristram out of Cornwall the term of ten years.

Then the queen departed, but the brachet would not from him; and therewithal
came King Mark, and the brachet set upon him, and bayed at them all. There
withal Sir Andred spake and said: Sir, this is Sir Tristram, I see by the
brachet. Nay, said the king, I cannot suppose that. Then the king asked him
upon his faith what he was, and what was his name. So God me help, said he, my
name is Sir Tristram de Liones; now do by me what ye list. Ah, said King Mark,
me repenteth of your recovery. And then he let call his barons to judge Sir
Tristram to the death. Then many of his barons would not assent thereto, and in
especial Sir Dinas, the Seneschal, and Sir Fergus. And so by the advice of them
all Sir Tristram was banished out of the country for ten year, and thereupon he
took his oath upon a book before the king and his barons. And so he was made to
depart out of the country of Cornwall; and there were many barons brought him
unto his ship, of the which some were his friends and some his foes. And in the
meanwhile there came a knight of King Arthur’s, his name was Dinadan, and
his coming was for to seek after Sir Tristram; then they showed him where he
was armed at all points going to the ship. Now fair knight, said Sir Dinadan,
or ye pass this court that ye will joust with me I require thee. With a good
will, said Sir Tristram, an these lords will give me leave. Then the barons
granted thereto, and so they ran together, and there Sir Tristram gave Sir
Dinadan a fall. And then he prayed Sir Tristram to give him leave to go in his
fellowship. Ye shall be right welcome, said then Sir Tristram.

And so they took their horses and rode to their ships together, and when Sir
Tristram was in the sea he said: Greet well King Mark and all mine enemies, and
say them I will come again when I may; and well am I rewarded for the fighting
with Sir Marhaus, and delivered all this country from servage; and well am I
rewarded for the fetching and costs of Queen Isoud out of Ireland, and the
danger that I was in first and last, and by the way coming home what danger I
had to bring again Queen Isoud from the Castle Pluere; and well am I rewarded
when I fought with Sir Bleoberis for Sir Segwarides’ wife; and well am I
rewarded when I fought with Sir Blamore de Ganis for King Anguish, father unto
La Beale Isoud; and well am I rewarded when I smote down the good knight, Sir
Lamorak de Galis, at King Mark’s request; and well am I rewarded when I
fought with the King with the Hundred Knights, and the King of Northgalis, and
both these would have put his land in servage, and by me they were put to a
rebuke; and well am I rewarded for the slaying of Tauleas, the mighty giant,
and many other deeds have I done for him, and now have I my warison. And tell
King Mark that many noble knights of the Table Round have spared the barons of
this country for my sake. Also am I not well rewarded when I fought with the
good knight Sir Palomides and rescued Queen Isoud from him; and at that time
King Mark said afore all his barons I should have been better rewarded. And
forthwithal he took the sea.

CHAPTER XXII.

How a damosel sought help to help
Sir Launcelot against thirty knights, and how Sir Tristram fought with
them.

And at the next landing, fast by the sea, there met with Sir Tristram and with
Sir Dinadan, Sir Ector de Maris and Sir Bors de Ganis; and there Sir Ector
jousted with Sir Dinadan, and he smote him and his horse down. And then Sir
Tristram would have jousted with Sir Bors, and Sir Bors said that he would not
joust with no Cornish knights, for they are not called men of worship; and all
this was done upon a bridge. And with this came Sir Bleoberis and Sir Driant,
and Sir Bleoberis proffered to joust with Sir Tristram, and there Sir Tristram
smote down Sir Bleoberis. Then said Sir Bors de Ganis: I wist never Cornish
knight of so great valour nor so valiant as that knight that beareth the
trappings embroidered with crowns. And then Sir Tristram and Sir Dinadan
departed from them into a forest, and there met them a damosel that came for
the love of Sir Launcelot to seek after some noble knights of King
Arthur’s court for to rescue Sir Launcelot. And so Sir Launcelot was
ordained, for-by the treason of Queen Morgan le Fay to have slain Sir
Launcelot, and for that cause she ordained thirty knights to lie in await for
Sir Launcelot, and this damosel knew this treason. And for this cause the
damosel came for to seek noble knights to help Sir Launcelot. For that night,
or the day after, Sir Launcelot should come where these thirty knights were.
And so this damosel met with Sir Bors and Sir Ector and with Sir Driant, and
there she told them all four of the treason of Morgan le Fay; and then they
promised her that they would be nigh where Sir Launcelot should meet with the
thirty knights. And if so be they set upon him we will do rescues as we can.

So the damosel departed, and by adventure the damosel met with Sir Tristram and
with Sir Dinadan, and there the damosel told them all the treason that was
ordained for Sir Launcelot. Fair damosel, said Sir Tristram, bring me to that
same place where they should meet with Sir Launcelot. Then said Sir Dinadan:
What will ye do? it is not for us to fight with thirty knights, and wit you
well I will not thereof; as to match one knight two or three is enough an they
be men, but for to match fifteen knights that will I never undertake. Fie for
shame, said Sir Tristram, do but your part. Nay, said Sir Dinadan, I will not
thereof but if ye will lend me your shield, for ye bear a shield of Cornwall;
and for the cowardice that is named to the knights of Cornwall, by your shields
ye be ever forborne. Nay, said Sir Tristram, I will not depart from my shield
for her sake that gave it me. But one thing, said Sir Tristram, I promise thee,
Sir Dinadan, but if thou wilt promise me to abide with me, here I shall slay
thee, for I desire no more of thee but answer one knight. And if thy heart will
not serve thee, stand by and look upon me and them. Sir, said Sir Dinadan, I
promise you to look upon and to do what I may to save myself, but I would I had
not met with you.

So then anon these thirty knights came fast by these four knights, and they
were ware of them, and either of other. And so these thirty knights let them
pass, for this cause, that they would not wrath them, if case be that they had
ado with Sir Launcelot; and the four knights let them pass to this intent, that
they would see and behold what they would do with Sir Launcelot. And so the
thirty knights passed on and came by Sir Tristram and by Sir Dinadan, and then
Sir Tristram cried on high: Lo, here is a knight against you for the love of
Sir Launcelot. And there he slew two with one spear and ten with his sword. And
then came in Sir Dinadan and he did passing well, and so of the thirty knights
there went but ten away, and they fled. All this battle saw Sir Bors de Ganis
and his three fellows, and then they saw well it was the same knight that
jousted with them at the bridge; then they took their horses and rode unto Sir
Tristram, and praised him and thanked him of his good deeds, and they all
desired Sir Tristram to go with them to their lodging; and he said: Nay, he
would not go to no lodging. Then they all four knights prayed him to tell them
his name. Fair lords, said Sir Tristram, as at this time I will not tell you my
name.

CHAPTER XXIII.

How Sir Tristram and Sir Dinadan
came to a lodging where they must joust with two knights.

Then Sir Tristram and Sir Dinadan rode forth their way till they came to the
shepherds and to the herdmen, and there they asked them if they knew any
lodging or harbour there nigh hand. Forsooth, sirs, said the herdmen, hereby is
good lodging in a castle; but there is such a custom that there shall no knight
be harboured but if he joust with two knights, and if he be but one knight he
must joust with two. And as ye be therein soon shall ye be matched. There is
shrewd harbour, said Sir Dinadan; lodge where ye will, for I will not lodge
there. Fie for shame, said Sir Tristram, are ye not a knight of the Table
Round? wherefore ye may not with your worship refuse your lodging. Not so, said
the herdmen, for an ye be beaten and have the worse ye shall not be lodged
there, and if ye beat them ye shall be well harboured. Ah, said Sir Dinadan,
they are two sure knights. Then Sir Dinadan would not lodge there in no manner
but as Sir Tristram required him of his knighthood; and so they rode thither.
And to make short tale, Sir Tristram and Sir Dinadan smote them down both, and
so they entered into the castle and had good cheer as they could think or
devise.

And when they were unarmed, and thought to be merry and in good rest, there
came in at the gates Sir Palomides and Sir Gaheris, requiring to have the
custom of the castle. What array is this? said Sir Dinadan, I would have my
rest. That may not be, said Sir Tristram; now must we needs defend the custom
of this castle, insomuch as we have the better of the lords of this castle, and
therefore, said Sir Tristram, needs must ye make you ready. In the
devil’s name, said Sir Dinadan, came I into your company. And so they
made them ready; and Sir Gaheris encountered with Sir Tristram, and Sir Gaheris
had a fall; and Sir Palomides encountered with Sir Dinadan, and Sir Dinadan had
a fall: then was it fall for fall. So then must they fight on foot. That would
not Sir Dinadan, for he was so sore bruised of the fall that Sir Palomides gave
him. Then Sir Tristram unlaced Sir Dinadan’s helm, and prayed him to help
him. I will not, said Sir Dinadan, for I am sore wounded of the thirty knights
that we had but late ago to do withal. But ye fare, said Sir Dinadan unto Sir
Tristram, as a madman and as a man that is out of his mind that would cast
himself away, and I may curse the time that ever I saw you, for in all the
world are not two such knights that be so wood as is Sir Launcelot and ye Sir
Tristram; for once I fell in the fellowship of Sir Launcelot as I have done now
with you, and he set me a work that a quarter of a year I kept my bed. Jesu
defend me, said Sir Dinadan, from such two knights, and specially from your
fellowship. Then, said Sir Tristram, I will fight with them both. Then Sir
Tristram bade them come forth both, for I will fight with you. Then Sir
Palomides and Sir Gaheris dressed them, and smote at them both. Then Dinadan
smote at Sir Gaheris a stroke or two, and turned from him. Nay, said Sir
Palomides, it is too much shame for us two knights to fight with one. And then
he did bid Sir Gaheris stand aside with that knight that hath no list to fight.
Then they rode together and fought long, and at the last Sir Tristram doubled
his strokes, and drove Sir Palomides aback more than three strides. And then by
one assent Sir Gaheris and Sir Dinadan went betwixt them, and departed them
in-sunder. And then by assent of Sir Tristram they would have lodged together.
But Sir Dinadan would not lodge in that castle. And then he cursed the time
that ever he came in their fellowship, and so he took his horse, and his
harness, and departed.

Then Sir Tristram prayed the lords of that castle to lend him a man to bring
him to a lodging, and so they did, and overtook Sir Dinadan, and rode to their
lodging two mile thence with a good man in a priory, and there they were well
at ease. And that same night Sir Bors and Sir Bleoberis, and Sir Ector and Sir
Driant, abode still in the same place thereas Sir Tristram fought with the
thirty knights; and there they met with Sir Launcelot the same night, and had
made promise to lodge with Sir Colgrevance the same night.

CHAPTER XXIV.

How Sir Tristram jousted with Sir
Kay and Sir Sagramore le Desirous, and how Sir Gawaine turned Sir Tristram from
Morgan le Fay.

But anon as the noble knight, Sir Launcelot, heard of the shield of Cornwall,
then wist he well that it was Sir Tristram that fought with his enemies. And
then Sir Launcelot praised Sir Tristram, and called him the man of most worship
in the world. So there was a knight in that priory that hight Pellinore, and he
desired to wit the name of Sir Tristram, but in no wise he could not; and so
Sir Tristram departed and left Sir Dinadan in the priory, for he was so weary
and so sore bruised that he might not ride. Then this knight, Sir Pellinore,
said to Sir Dinadan: Sithen that ye will not tell me that knight’s name I
will ride after him and make him to tell me his name, or he shall die
therefore. Beware, sir knight, said Sir Dinadan, for an ye follow him ye shall
repent it. So that knight, Sir Pellinore, rode after Sir Tristram and required
him of jousts. Then Sir Tristram smote him down and wounded him through the
shoulder, and so he passed on his way. And on the next day following Sir
Tristram met with pursuivants, and they told him that there was made a great
cry of tournament between King Carados of Scotland and the King of North Wales,
and either should joust against other at the Castle of Maidens; and these
pursuivants sought all the country after the good knights, and in especial King
Carados let make seeking for Sir Launcelot du Lake, and the King of Northgalis
let seek after Sir Tristram de Liones. And at that time Sir Tristram thought to
be at that jousts; and so by adventure they met with Sir Kay, the Seneschal,
and Sir Sagramore le Desirous; and Sir Kay required Sir Tristram to joust, and
Sir Tristram in a manner refused him, because he would not be hurt nor bruised
against the great jousts that should be before the Castle of Maidens, and
therefore thought to repose him and to rest him. And alway Sir Kay cried: Sir
knight of Cornwall, joust with me, or else yield thee to me as recreant. When
Sir Tristram heard him say so he turned to him, and then Sir Kay refused him
and turned his back. Then Sir Tristram said: As I find thee I shall take thee.
Then Sir Kay turned with evil will, and Sir Tristram smote Sir Kay down, and so
he rode forth.

Then Sir Sagramore le Desirous rode after Sir Tristram, and made him to joust
with him, and there Sir Tristram smote down Sir Sagramore le Desirous from his
horse, and rode his way; and the same day he met with a damosel that told him
that he should win great worship of a knight adventurous that did much harm in
all that country. When Sir Tristram heard her say so, he was glad to go with
her to win worship. So Sir Tristram rode with that damosel a six mile, and then
met him Sir Gawaine, and therewithal Sir Gawaine knew the damosel, that she was
a damosel of Queen Morgan le Fay. Then Sir Gawaine understood that she led that
knight to some mischief. Fair knight, said Sir Gawaine, whither ride you now
with that damosel? Sir, said Sir Tristram, I wot not whither I shall ride but
as the damosel will lead me. Sir, said Sir Gawaine, ye shall not ride with her,
for she and her lady did never good, but ill. And then Sir Gawaine pulled out
his sword and said: Damosel, but if thou tell me anon for what cause thou
leadest this knight with thee thou shalt die for it right anon: I know all your
lady’s treason, and yours. Mercy, Sir Gawaine, she said, and if ye will
save my life I will tell you. Say on, said Sir Gawaine, and thou shalt have thy
life. Sir, she said, Queen Morgan le Fay, my lady, hath ordained a thirty
ladies to seek and espy after Sir Launcelot or Sir Tristram, and by the trains
of these ladies, who that may first meet any of these two knights they should
turn them unto Morgan le Fay’s castle, saying that they should do deeds
of worship; and if any of the two knights came there, there be thirty knights
lying and watching in a tower to wait upon Sir Launcelot or upon Sir Tristram.
Fie for shame, said Sir Gawaine, that ever such false treason should be wrought
or used in a queen, and a king’s sister, and a king and queen’s
daughter.

CHAPTER XXV.

How Sir Tristram and Sir Gawaine
rode to have foughten with the thirty knights, but they durst not come
out.

Sir, said Sir Gawaine, will ye stand with me, and we will see the malice of
these thirty knights. Sir, said Sir Tristram, go ye to them, an it please you,
and ye shall see I will not fail you, for it is not long ago since I and a
fellow met with thirty knights of that queen’s fellowship; and God speed
us so that we may win worship. So then Sir Gawaine and Sir Tristram rode toward
the castle where Morgan le Fay was, and ever Sir Gawaine deemed well that he
was Sir Tristram de Liones, because he heard that two knights had slain and
beaten thirty knights. And when they came afore the castle Sir Gawaine spake on
high and said: Queen Morgan le Fay, send out your knights that ye have laid in
a watch for Sir Launcelot and for Sir Tristram. Now, said Sir Gawaine, I know
your false treason, and through all places where that I ride men shall know of
your false treason; and now let see, said Sir Gawaine, whether ye dare come out
of your castle, ye thirty knights. Then the queen spake and all the thirty
knights at once, and said: Sir Gawaine, full well wottest thou what thou dost
and sayest; for by God we know thee passing well, but all that thou speakest
and dost, thou sayest it upon pride of that good knight that is there with
thee. For there be some of us that know full well the hands of that knight over
all well. And wit thou well, Sir Gawaine, it is more for his sake than for
thine that we will not come out of this castle. For wit ye well, Sir Gawaine,
the knight that beareth the arms of Cornwall, we know him and what he is.

Then Sir Gawaine and Sir Tristram departed and rode on their ways a day or two
together; and there by adventure, they met with Sir Kay and Sir Sagramore le
Desirous. And then they were glad of Sir Gawaine, and he of them, but they wist
not what he was with the shield of Cornwall, but by deeming. And thus they rode
together a day or two. And then they were ware of Sir Breuse Saunce Pité
chasing a lady for to have slain her, for he had slain her paramour afore. Hold
you all still, said Sir Gawaine, and show none of you forth, and ye shall see
me reward yonder false knight; for an he espy you he is so well horsed that he
will escape away. And then Sir Gawaine rode betwixt Sir Breuse and the lady,
and said: False knight, leave her, and have ado with me. When Sir Breuse saw no
more but Sir Gawaine he feutred his spear, and Sir Gawaine against him; and
there Sir Breuse overthrew Sir Gawaine, and then he rode over him, and
overthwart him twenty times to have destroyed him; and when Sir Tristram saw
him do so villainous a deed, he hurled out against him. And when Sir Breuse saw
him with the shield of Cornwall he knew him well that it was Sir Tristram, and
then he fled, and Sir Tristram followed after him; and Sir Breuse Saunce Pité
was so horsed that he went his way quite, and Sir Tristram followed him long,
for he would fain have been avenged upon him. And so when he had long chased
him, he saw a fair well, and thither he rode to repose him, and tied his horse
till a tree.

CHAPTER XXVI.

How damosel Bragwaine found
Tristram sleeping by a well, and how she delivered letters to him from La Beale
Isoud.

And then he pulled off his helm and washed his visage and his hands, and so he
fell asleep. In the meanwhile came a damosel that had sought Sir Tristram many
ways and days within this land. And when she came to the well she looked upon
him, and had forgotten him as in remembrance of Sir Tristram, but by his horse
she knew him, that hight Passe-Brewel that had been Sir Tristram’s horse
many years. For when he was mad in the forest Sir Fergus kept him. So this
lady, Dame Bragwaine, abode still till he was awake. So when she saw him wake
she saluted him, and he her again, for either knew other of old acquaintance;
then she told him how she had sought him long and broad, and there she told him
how she had letters from Queen La Beale Isoud. Then anon Sir Tristram read
them, and wit ye well he was glad, for therein was many a piteous complaint.
Then Sir Tristram said: Lady Bragwaine, ye shall ride with me till that
tournament be done at the Castle of Maidens, and then shall bear letters and
tidings with you. And then Sir Tristram took his horse and sought lodging, and
there he met with a good ancient knight and prayed him to lodge with him. Right
so came Gouvernail unto Sir Tristram, that was glad of that lady. So this old
knight’s name was Sir Pellounes, and he told of the great tournament that
should be at the Castle of Maidens. And there Sir Launcelot and thirty-two
knights of his blood had ordained shields of Cornwall. And right so there came
one unto Sir Pellounes, and told him that Sir Persides de Bloise was come home;
then that knight held up his hands and thanked God of his coming home. And
there Sir Pellounes told Sir Tristram that in two years he had not seen his
son, Sir Persides. Sir, said Sir Tristram, I know your son well enough for a
good knight.

So on a time Sir Tristram and Sir Persides came to their lodging both at once,
and so they unarmed them, and put upon them their clothing. And then these two
knights each welcomed other. And when Sir Persides understood that Sir Tristram
was of Cornwall, he said he was once in Cornwall: And there I jousted afore
King Mark; and so it happed me at that time to overthrow ten knights, and then
came to me Sir Tristram de Liones and overthrew me, and took my lady away from
me, and that shall I never forget, but I shall remember me an ever I see my
time. Ah, said Sir Tristram, now I understand that ye hate Sir Tristram. What
deem ye, ween ye that Sir Tristram is not able to withstand your malice? Yes,
said Sir Persides, I know well that Sir Tristram is a noble knight and a much
better knight than I, yet shall I not owe him my good will. Right as they stood
thus talking at a bay-window of that castle, they saw many knights riding to
and fro toward the tournament. And then was Sir Tristram ware of a likely
knight riding upon a great black horse, and a black-covered shield. What knight
is that, said Sir Tristram, with the black horse and the black shield? he
seemeth a good knight. I know him well, said Sir Persides, he is one of the
best knights of the world. Then is it Sir Launcelot, said Tristram. Nay, said
Sir Persides, it is Sir Palomides, that is yet unchristened.

CHAPTER XXVII.

How Sir Tristram had a fall with
Sir Palomides, and how Launcelot overthrew two knights.

Then they saw much people of the country salute Sir Palomides. And within a
while after there came a squire of the castle, that told Sir Pellounes that was
lord of that castle, that a knight with a black shield had smitten down
thirteen knights. Fair brother, said Sir Tristram unto Sir Persides, let us
cast upon us cloaks, and let us go see the play. Not so, said Sir Persides, we
will not go like knaves thither, but we will ride like men and good knights to
withstand our enemies. So they armed them, and took their horses and great
spears, and thither they went thereas many knights assayed themself before the
tournament. And anon Sir Palomides saw Sir Persides, and then he sent a squire
unto him and said: Go thou to the yonder knight with the green shield and
therein a lion of gold, and say him I require him to joust with me, and tell
him that my name is Sir Palomides. When Sir Persides understood that request of
Sir Palomides, he made him ready, and there anon they met together, but Sir
Persides had a fall. Then Sir Tristram dressed him to be revenged upon Sir
Palomides, and that saw Sir Palomides that was ready and so was not Sir
Tristram, and took him at an advantage and smote him over his horse’s
tail when he had no spear in his rest. Then stert up Sir Tristram and took his
horse lightly, and was wroth out of measure, and sore ashamed of that fall.
Then Sir Tristram sent unto Sir Palomides by Gouvernail, and prayed him to
joust with him at his request. Nay, said Sir Palomides, as at this time I will
not joust with that knight, for I know him better than he weeneth. And if he be
wroth he may right it to-morn at the Castle of Maidens, where he may see me and
many other knights.

With that came Sir Dinadan, and when he saw Sir Tristram wroth he list not to
jape. Lo, said Sir Dinadan, here may a man prove, be a man never so good yet
may he have a fall, and he was never so wise but he might be overseen, and he
rideth well that never fell. So Sir Tristram was passing wroth, and said to Sir
Persides and to Sir Dinadan: I will revenge me. Right so as they stood talking
there, there came by Sir Tristram a likely knight riding passing soberly and
heavily with a black shield. What knight is that? said Sir Tristram unto Sir
Persides. I know him well, said Sir Persides, for his name is Sir Briant of
North Wales; so he passed on among other knights of North Wales. And there came
in Sir Launcelot du Lake with a shield of the arms of Cornwall, and he sent a
squire unto Sir Briant, and required him to joust with him. Well, said Sir
Briant, sithen I am required to joust I will do what I may; and there Sir
Launcelot smote down Sir Briant from his horse a great fall. And then Sir
Tristram marvelled what knight he was that bare the shield of Cornwall.
Whatsoever he be, said Sir Dinadan, I warrant you he is of King Ban’s
blood, the which be knights of the most noble prowess in the world, for to
account so many for so many. Then there came two knights of Northgalis, that
one hight Hew de la Montaine, and the other Sir Madok de la Montaine, and they
challenged Sir Launcelot foot-hot. Sir Launcelot not refusing them but made him
ready, with one spear he smote them down both over their horses’ croups;
and so Sir Launcelot rode his way. By the good lord, said Sir Tristram, he is a
good knight that beareth the shield of Cornwall, and meseemeth he rideth in the
best manner that ever I saw knight ride.

Then the King of Northgalis rode unto Sir Palomides and prayed him heartily for
his sake to joust with that knight that hath done us of Northgalis despite.
Sir, said Sir Palomides, I am full loath to have ado with that knight, and
cause why is, for as to-morn the great tournament shall be; and therefore I
will keep myself fresh by my will. Nay, said the King of Northgalis, I pray you
require him of jousts. Sir, said Sir Palomides, I will joust at your request,
and require that knight to joust with me, and often I have seen a man have a
fall at his own request.

CHAPTER XXVIII.

How Sir Launcelot jousted with
Palomides and overthrew him, and after he was assailed with twelve
knights.

Then Sir Palomides sent unto Sir Launcelot a squire, and required him of
jousts. Fair fellow, said Sir Launcelot, tell me thy lord’s name. Sir,
said the squire, my lord’s name is Sir Palomides, the good knight. In
good hour, said Sir Launcelot, for there is no knight that I saw this seven
years that I had liefer ado withal than with him. And so either knights made
them ready with two great spears. Nay, said Sir Dinadan, ye shall see that Sir
Palomides will quit him right well. It may be so, said Sir Tristram, but I
undertake that knight with the shield of Cornwall shall give him a fall. I
believe it not, said Sir Dinadan. Right so they spurred their horses and
feutred their spears, and either hit other, and Sir Palomides brake a spear
upon Sir Launcelot, and he sat and moved not; but Sir Launcelot smote him so
lightly that he made his horse to avoid the saddle, and the stroke brake his
shield and the hauberk, and had he not fallen he had been slain. How now, said
Sir Tristram, I wist well by the manner of their riding both that Sir Palomides
should have a fall.

Right so Sir Launcelot rode his way, and rode to a well to drink and to repose
him, and they of Northgalis espied him whither he rode; and then there followed
him twelve knights for to have mischieved him, for this cause that upon the
morn at the tournament of the Castle of Maidens that he should not win the
victory. So they came upon Sir Launcelot suddenly, and unnethe he might put
upon him his helm and take his horse, but they were in hands with him; and then
Sir Launcelot gat his spear, and rode through them, and there he slew a knight
and brake a spear in his body. Then he drew his sword and smote upon the right
hand and upon the left hand, so that within a few strokes he had slain other
three knights, and the remnant that abode he wounded them sore all that did
abide. Thus Sir Launcelot escaped from his enemies of North Wales, and then Sir
Launcelot rode his way till a friend, and lodged him till on the morn; for he
would not the first day have ado in the tournament because of his great labour.
And on the first day he was with King Arthur thereas he was set on high upon a
scaffold to discern who was best worthy of his deeds. So Sir Launcelot was with
King Arthur, and jousted not the first day.

CHAPTER XXIX.

How Sir Tristram behaved him the
first day of the tournament, and there he had the prize.

Now turn we unto Sir Tristram de Liones, that commanded Gouvernail, his
servant, to ordain him a black shield with none other remembrance therein. And
so Sir Persides and Sir Tristram departed from their host Sir Pellounes, and
they rode early toward the tournament, and then they drew them to King
Carados’ side, of Scotland; and anon knights began the field what of King
Northgalis’ part, and what of King Carados’ part, and there began
great party. Then there was hurling and rashing. Right so came in Sir Persides
and Sir Tristram and so they did fare that they put the King of Northgalis
aback. Then came in Sir Bleoberis de Ganis and Sir Gaheris with them of
Northgalis, and then was Sir Persides smitten down and almost slain, for more
than forty horse men went over him. For Sir Bleoberis did great deeds of arms,
and Sir Gaheris failed him not. When Sir Tristram beheld them, and saw them do
such deeds of arms, he marvelled what they were. Also Sir Tristram thought
shame that Sir Persides was so done to; and then he gat a great spear in his
hand, and then he rode to Sir Gaheris and smote him down from his horse. And
then was Sir Bleoberis wroth, and gat a spear and rode against Sir Tristram in
great ire; and there Sir Tristram met with him, and smote Sir Bleoberis from
his horse. So then the King with the Hundred Knights was wroth, and he horsed
Sir Bleoberis and Sir Gaheris again, and there began a great medley; and ever
Sir Tristram held them passing short, and ever Sir Bleoberis was passing busy
upon Sir Tristram; and there came Sir Dinadan against Sir Tristram, and Sir
Tristram gave him such a buffet that he swooned in his saddle. Then anon Sir
Dinadan came to Sir Tristram and said: Sir, I know thee better than thou
weenest; but here I promise thee my troth I will never come against thee more,
for I promise thee that sword of thine shall never come on mine helm.

With that came Sir Bleoberis, and Sir Tristram gave him such a buffet that down
he laid his head; and then he caught him so sore by the helm that he pulled him
under his horse’s feet. And then King Arthur blew to lodging. Then Sir
Tristram departed to his pavilion, and Sir Dinadan rode with him; and Sir
Persides and King Arthur then, and the kings upon both parties, marvelled what
knight that was with the black shield. Many said their advice, and some knew
him for Sir Tristram, and held their peace and would nought say. So that first
day King Arthur, and all the kings and lords that were judges, gave Sir
Tristram the prize; howbeit they knew him not, but named him the Knight with
the Black Shield.

CHAPTER XXX.

How Sir Tristram returned against
King Arthur’s party because he saw Sir Palomides on that party.

Then upon the morn Sir Palomides returned from the King of Northgalis, and rode
to King Arthur’s side, where was King Carados, and the King of Ireland,
and Sir Launcelot’s kin, and Sir Gawaine’s kin. So Sir Palomides
sent the damosel unto Sir Tristram that he sent to seek him when he was out of
his mind in the forest, and this damosel asked Sir Tristram what he was and
what was his name?

As for that, said Sir Tristram, tell Sir Palomides ye shall not wit as at this
time unto the time I have broken two spears upon him. But let him wit thus
much, said Sir Tristram, that I am the same knight that he smote down in over
evening at the tournament; and tell him plainly on what party that Sir
Palomides be I will be of the contrary party.

Sir, said the damosel, ye shall understand that Sir Palomides will be on King
Arthur’s side, where the most noble knights of the world be. In the name
of God, said Sir Tristram, then will I be with the King of Northgalis, because
Sir Palomides will be on King Arthur’s side, and else I would not but for
his sake. So when King Arthur was come they blew unto the field; and then there
began a great party, and so King Carados jousted with the King of the Hundred
Knights, and there King Carados had a fall: then was there hurling and rushing,
and right so came in knights of King Arthur’s, and they bare aback the
King of Northgalis’ knights.

Then Sir Tristram came in, and began so roughly and so bigly that there was
none might withstand him, and thus Sir Tristram dured long. And at the last Sir
Tristram fell among the fellowship of King Ban, and there fell upon him Sir
Bors de Ganis, and Sir Ector de Maris, and Sir Blamore de Ganis, and many other
knights. And then Sir Tristram smote on the right hand and on the left hand,
that all lords and ladies spake of his noble deeds. But at the last Sir
Tristram should have had the worse had not the King with the Hundred Knights
been. And then he came with his fellowship and rescued Sir Tristram, and
brought him away from those knights that bare the shields of Cornwall. And then
Sir Tristram saw another fellowship by themself, and there were a forty knights
together, and Sir Kay, the Seneschal, was their governor. Then Sir Tristram
rode in amongst them, and there he smote down Sir Kay from his horse; and there
he fared among those knights like a greyhound among conies.

Then Sir Launcelot found a knight that was sore wounded upon the head. Sir,
said Sir Launcelot, who wounded you so sore? Sir, he said, a knight that
beareth a black shield, and I may curse the time that ever I met with him, for
he is a devil and no man. So Sir Launcelot departed from him and thought to
meet with Sir Tristram, and so he rode with his sword drawn in his hand to seek
Sir Tristram; and then he espied him how he hurled here and there, and at every
stroke Sir Tristram wellnigh smote down a knight. O mercy Jesu! said the king,
sith the times I bare arms saw I never no knight do so marvellous deeds of
arms. And if I should set upon this knight, said Sir Launcelot to himself, I
did shame to myself, and therewithal Sir Launcelot put up his sword. And then
the King with the Hundred Knights and an hundred more of North Wales set upon
the twenty of Sir Launcelot’s kin: and they twenty knights held them ever
together as wild swine, and none would fail other. And so when Sir Tristram
beheld the noblesse of these twenty knights he marvelled of their good deeds,
for he saw by their fare and by their rule that they had liefer die than avoid
the field. Now Jesu, said Sir Tristram, well may he be valiant and full of
prowess that hath such a sort of noble knights unto his kin, and full like is
he to be a noble man that is their leader and governor. He meant it by Sir
Launcelot du Lake. So when Sir Tristram had beholden them long he thought shame
to see two hundred knights battering upon twenty knights. Then Sir Tristram
rode unto the King with the Hundred Knights and said: Sir, leave your fighting
with those twenty knights, for ye win no worship of them, ye be so many and
they so few; and wit ye well they will not out of the field I see by their
cheer and countenance; and worship get ye none an ye slay them. Therefore leave
your fighting with them, for I to increase my worship I will ride to the twenty
knights and help them with all my might and power. Nay, said the King with the
Hundred Knights, ye shall not do so; now I see your courage and courtesy I will
withdraw my knights for your pleasure, for evermore a good knight will favour
another, and like will draw to like.

CHAPTER XXXI.

How Sir Tristram found Palomides
by a well, and brought him with him to his lodging.

Then the King with the Hundred Knights withdrew his knights. And all this
while, and long to-fore, Sir Launcelot had watched upon Sir Tristram with a
very purpose to have fellowshipped with him. And then suddenly Sir Tristram,
Sir Dinadan, and Gouvernail, his man, rode their way into the forest, that no
man perceived where they went. So then King Arthur blew unto lodging, and gave
the King of Northgalis the prize because Sir Tristram was upon his side. Then
Sir Launcelot rode here and there, so wood as lion that fauted his fill,
because he had lost Sir Tristram, and so he returned unto King Arthur. And then
in all the field was a noise that with the wind it might be heard two mile
thence, how the lords and ladies cried: The Knight with the Black Shield hath
won the field. Alas, said King Arthur, where is that knight become? It is shame
to all those in the field so to let him escape away from you; but with
gentleness and courtesy ye might have brought him unto me to the Castle of
Maidens. Then the noble King Arthur went unto his knights and comforted them in
the best wise that he could, and said: My fair fellows, be not dismayed,
howbeit ye have lost the field this day. And many were hurt and sore wounded,
and many were whole. My fellows, said King Arthur, look that ye be of good
cheer, for to-morn I will be in the field with you and revenge you of your
enemies. So that night King Arthur and his knights reposed themself.

The damosel that came from La Beale Isoud unto Sir Tristram, all the while the
tournament was a-doing she was with Queen Guenever, and ever the queen asked
her for what cause she came into that country. Madam, she answered, I come for
none other cause but from my lady La Beale Isoud to wit of your welfare. For in
no wise she would not tell the queen that she came for Sir Tristram’s
sake. So this lady, Dame Bragwaine, took her leave of Queen Guenever, and she
rode after Sir Tristram. And as she rode through the forest she heard a great
cry; then she commanded her squire to go into the forest to wit what was that
noise. And so he came to a well, and there he found a knight bounden till a
tree crying as he had been wood, and his horse and his harness standing by him.
And when he espied that squire, therewith he abraid and brake himself loose,
and took his sword in his hand, and ran to have slain the squire. Then he took
his horse and fled all that ever he might unto Dame Bragwaine, and told her of
his adventure. Then she rode unto Sir Tristram’s pavilion, and told Sir
Tristram what adventure she had found in the forest. Alas, said Sir Tristram,
upon my head there is some good knight at mischief.

Then Sir Tristram took his horse and his sword and rode thither, and there he
heard how the knight complained unto himself and said: I, woful knight Sir
Palomides, what misadventure befalleth me, that thus am defoiled with falsehood
and treason, through Sir Bors and Sir Ector. Alas, he said, why live I so long!
And then he gat his sword in his hands, and made many strange signs and tokens;
and so through his raging he threw his sword into that fountain. Then Sir
Palomides wailed and wrang his hands. And at the last for pure sorrow he ran
into that fountain, over his belly, and sought after his sword. Then Sir
Tristram saw that, and ran upon Sir Palomides, and held him in his arms fast.
What art thou, said Palomides, that holdeth me so? I am a man of this forest
that would thee none harm. Alas, said Sir Palomides, I may never win worship
where Sir Tristram is; for ever where he is an I be there, then get I no
worship; and if he be away for the most part I have the gree, unless that Sir
Launcelot be there or Sir Lamorak. Then Sir Palomides said: Once in Ireland Sir
Tristram put me to the worse, and another time in Cornwall, and in other places
in this land. What would ye do, said Sir Tristram, an ye had Sir Tristram? I
would fight with him, said Sir Palomides, and ease my heart upon him; and yet,
to say thee sooth, Sir Tristram is the gentlest knight in this world living.
What will ye do, said Sir Tristram, will ye go with me to your lodging? Nay,
said he, I will go to the King with the Hundred Knights, for he rescued me from
Sir Bors de Ganis and Sir Ector and else had I been slain traitorly. Sir
Tristram said him such kind words that Sir Palomides went with him to his
lodging. Then Gouvernail went to-fore, and charged Dame Bragwaine to go out of
the way to her lodging. And bid ye Sir Persides that he make him no quarrels.
And so they rode together till they came to Sir Tristram’s pavilion, and
there Sir Palomides had all the cheer that might be had all that night. But in
no wise Sir Palomides might not know what was Sir Tristram; and so after supper
they yede to rest, and Sir Tristram for great travail slept till it was day.
And Sir Palomides might not sleep for anguish; and in the dawning of the day he
took his horse privily, and rode his way unto Sir Gaheris and unto Sir
Sagramore le Desirous, where they were in their pavilions; for they three were
fellows at the beginning of the tournament. And then upon the morn the king
blew unto the tournament upon the third day.

CHAPTER XXXII.

How Sir Tristram smote down Sir
Palomides, and how he jousted with King Arthur, and other feats.

So the King of Northgalis and the King with the Hundred Knights, they two
encountered with King Carados and with the King of Ireland; and there the King
with the Hundred Knights smote down King Carados, and the King of Northgalis
smote down the King of Ireland. With that came in Sir Palomides, and when he
came he made great work, for by his indented shield he was well known. So came
in King Arthur, and did great deeds of arms together, and put the King of
Northgalis and the King with the Hundred Knights to the worse. With this came
in Sir Tristram with his black shield, and anon he jousted with Sir Palomides,
and there by fine force Sir Tristram smote Sir Palomides over his horse’s
croup. Then King Arthur cried: Knight with the Black Shield, make thee ready to
me, and in the same wise Sir Tristram smote King Arthur. And then by force of
King Arthur’s knights the King and Sir Palomides were horsed again. Then
King Arthur with a great eager heart he gat a spear in his hand, and there upon
the one side he smote Sir Tristram over his horse. Then foot-hot Sir Palomides
came upon Sir Tristram, as he was upon foot, to have overridden him. Then Sir
Tristram was ware of him, and there he stooped aside, and with great ire he gat
him by the arm, and pulled him down from his horse. Then Sir Palomides lightly
arose, and then they dashed together mightily with their swords; and many
kings, queens, and lords, stood and beheld them. And at the last Sir Tristram
smote Sir Palomides upon the helm three mighty strokes, and at every stroke
that he gave him he said: This for Sir Tristram’s sake. With that Sir
Palomides fell to the earth grovelling.

Then came the King with the Hundred Knights, and brought Sir Tristram an horse,
and so was he horsed again. By then was Sir Palomides horsed, and with great
ire he jousted upon Sir Tristram with his spear as it was in the rest, and gave
him a great dash with his sword. Then Sir Tristram avoided his spear, and gat
him by the neck with his both hands, and pulled him clean out of his saddle,
and so he bare him afore him the length of ten spears, and then in the presence
of them all he let him fall at his adventure. Then Sir Tristram was ware of
King Arthur with a naked sword in his hand, and with his spear Sir Tristram ran
upon King Arthur; and then King Arthur boldly abode him and with his sword he
smote a-two his spear, and therewithal Sir Tristram stonied; and so King Arthur
gave him three or four strokes or he might get out his sword, and at the last
Sir Tristram drew his sword and [either] assailed other passing hard. With that
the great press departed [them]. Then Sir Tristram rode here and there and did
his great pain, that eleven of the good knights of the blood of King Ban, that
was of Sir Launcelot’s kin, that day Sir Tristram smote down; that all
the estates marvelled of his great deeds and all cried upon the Knight with the
Black Shield.

CHAPTER XXXIII.

How Sir Launcelot hurt Sir
Tristram, and how after Sir Tristram smote down Sir Palomides.

Then this cry was so large that Sir Launcelot heard it. And then he gat a great
spear in his hand and came towards the cry. Then Sir Launcelot cried: The
Knight with the Black Shield, make thee ready to joust with me. When Sir
Tristram heard him say so he gat his spear in his hand, and either abashed down
their heads, and came together as thunder; and Sir Tristram’s spear brake
in pieces, and Sir Launcelot by malfortune struck Sir Tristram on the side a
deep wound nigh to the death; but yet Sir Tristram avoided not his saddle, and
so the spear brake. Therewithal Sir Tristram that was wounded gat out his
sword, and he rushed to Sir Launcelot, and gave him three great strokes upon
the helm that the fire sprang thereout, and Sir Launcelot abashed his head
lowly toward his saddle-bow. And therewithal Sir Tristram departed from the
field, for he felt him so wounded that he weened he should have died; and Sir
Dinadan espied him and followed him into the forest. Then Sir Launcelot abode
and did many marvellous deeds.

So when Sir Tristram was departed by the forest’s side he alighted, and
unlaced his harness and freshed his wound; then weened Sir Dinadan that he
should have died. Nay, nay, said Sir Tristram, Dinadan never dread thee, for I
am heart-whole, and of this wound I shall soon be whole, by the mercy of God.
By that Sir Dinadan was ware where came Palomides riding straight upon them.
And then Sir Tristram was ware that Sir Palomides came to have destroyed him.
And so Sir Dinadan gave him warning, and said: Sir Tristram, my lord, ye are so
sore wounded that ye may not have ado with him, therefore I will ride against
him and do to him what I may, and if I be slain ye may pray for my soul; and in
the meanwhile ye may withdraw you and go into the castle, or in the forest,
that he shall not meet with you. Sir Tristram smiled and said: I thank you, Sir
Dinadan, of your good will, but ye shall wit that I am able to handle him. And
then anon hastily he armed him, and took his horse, and a great spear in his
hand, and said to Sir Dinadan: Adieu; and rode toward Sir Palomides a soft
pace. Then when Sir Palomides saw that, he made countenance to amend his horse,
but he did it for this cause, for he abode Sir Gaheris that came after him. And
when he was come he rode toward Sir Tristram. Then Sir Tristram sent unto Sir
Palomides, and required him to joust with him; and if he smote down Sir
Palomides he would do no more to him; and if it so happened that Sir Palomides
smote down Sir Tristram, he bade him do his utterance. So they were accorded.
Then they met together, and Sir Tristram smote down Sir Palomides that he had a
grievous fall, so that he lay still as he had been dead. And then Sir Tristram
ran upon Sir Gaheris, and he would not have jousted; but whether he would or
not Sir Tristram smote him over his horse’s croup, that he lay still as
though he had been dead. And then Sir Tristram rode his way and left Sir
Persides’ squire within the pavilions, and Sir Tristram and Sir Dinadan
rode to an old knight’s place to lodge them. And that old knight had five
sons at the tournament, for whom he prayed God heartily for their coming home.
And so, as the French book saith, they came home all five well beaten.

And when Sir Tristram departed into the forest Sir Launcelot held alway the
stour like hard, as a man araged that took no heed to himself, and wit ye well
there was many a noble knight against him. And when King Arthur saw Sir
Launcelot do so marvellous deeds of arms he then armed him, and took his horse
and his armour, and rode into the field to help Sir Launcelot; and so many
knights came in with King Arthur. And to make short tale in conclusion, the
King of Northgalis and the King of the Hundred Knights were put to the worse;
and because Sir Launcelot abode and was the last in the field the prize was
given him. But Sir Launcelot would neither for king, queen, nor knight, have
the prize, but where the cry was cried through the field: Sir Launcelot, Sir
Launcelot hath won the field this day, Sir Launcelot let make another cry
contrary: Sir Tristram hath won the field, for he began first, and last he hath
endured, and so hath he done the first day, the second, and the third day.

CHAPTER XXXIV.

How the prize of the third day was
given to Sir Launcelot, and Sir Launcelot gave it to Sir Tristram.

Then all the estates and degrees high and low said of Sir Launcelot great
worship, for the honour that he did unto Sir Tristram; and for that honour
doing to Sir Tristram he was at that time more praised and renowned than an he
had overthrown five hundred knights; and all the people wholly for this
gentleness, first the estates both high and low, and after the commonalty cried
at once: Sir Launcelot hath won the field whosoever say nay. Then was Sir
Launcelot wroth and ashamed, and so therewithal he rode to King Arthur. Alas,
said the king, we are all dismayed that Sir Tristram is thus departed from us.
By God, said King Arthur, he is one of the noblest knights that ever I saw hold
spear or sword in hand, and the most courteoust knight in his fighting; for
full hard I saw him, said King Arthur, when he smote Sir Palomides upon the
helm thrice, that he abashed his helm with his strokes, and also he said: Here
is a stroke for Sir Tristram, and thus thrice he said. Then King Arthur, Sir
Launcelot, and Sir Dodinas le Savage took their horses to seek Sir Tristram,
and by the means of Sir Persides he had told King Arthur where Sir Tristram was
in his pavilion. But when they came there, Sir Tristram and Sir Dinadan were
gone.

Then King Arthur and Sir Launcelot were heavy, and returned again to the Castle
of Maidens making great dole for the hurt of Sir Tristram, and his sudden
departing. So God me help, said King Arthur, I am more heavy that I cannot meet
with him than for all the hurts that all my knights have had at the tournament.
Right so came Sir Gaheris and told King Arthur how Sir Tristram had smitten
down Sir Palomides, and it was at Sir Palomides’ own request. Alas, said
King Arthur, that was great dishonour to Sir Palomides, inasmuch as Sir
Tristram was sore wounded, and now may we all, kings, and knights, and men of
worship, say that Sir Tristram may be called a noble knight, and one of the
best knights that ever I saw the days of my life. For I will that ye all, kings
and knights, know, said King Arthur, that I never saw knight do so marvellously
as he hath done these three days; for he was the first that began and that
longest held on, save this last day. And though he was hurt, it was a manly
adventure of two noble knights, and when two noble men encounter needs must the
one have the worse, like as God will suffer at that time. As for me, said Sir
Launcelot, for all the lands that ever my father left me I would not have hurt
Sir Tristram an I had known him at that time; that I hurt him was for I saw not
his shield. For an I had seen his black shield, I would not have meddled with
him for many causes; for late he did as much for me as ever did knight, and
that is well known that he had ado with thirty knights, and no help save Sir
Dinadan. And one thing shall I promise, said Sir Launcelot, Sir Palomides shall
repent it as in his unkindly dealing for to follow that noble knight that I by
mishap hurted thus. Sir Launcelot said all the worship that might be said by
Sir Tristram. Then King Arthur made a great feast to all that would come. And
thus we let pass King Arthur, and a little we will turn unto Sir Palomides,
that after he had a fall of Sir Tristram, he was nigh-hand araged out of his
wit for despite of Sir Tristram. And so he followed him by adventure. And as he
came by a river, in his woodness he would have made his horse to have leapt
over; and the horse failed footing and fell in the river, wherefore Sir
Palomides was adread lest he should have been drowned; and then he avoided his
horse, and swam to the land, and let his horse go down by adventure.

CHAPTER XXXV.

How Palomides came to the castle
where Sir Tristram was, and of the quest that Sir Launcelot and ten knights
made for Sir Tristram.

And when he came to the land he took off his harness, and sat roaring and
crying as a man out of his mind. Right so came a damosel even by Sir Palomides,
that was sent from Sir Gawaine and his brother unto Sir Mordred, that lay sick
in the same place with that old knight where Sir Tristram was. For, as the
French book saith, Sir Persides hurt so Sir Mordred a ten days afore; and had
it not been for the love of Sir Gawaine and his brother, Sir Persides had slain
Sir Mordred. And so this damosel came by Sir Palomides, and she and he had
language together, the which pleased neither of them; and so the damosel rode
her ways till she came to the old knight’s place, and there she told that
old knight how she met with the woodest knight by adventure that ever she met
withal. What bare he in his shield? said Sir Tristram. It was indented with
white and black, said the damosel. Ah, said Sir Tristram, that was Sir
Palomides, the good knight. For well I know him, said Sir Tristram, for one of
the best knights living in this realm. Then that old knight took a little
hackney, and rode for Sir Palomides, and brought him unto his own manor; and
full well knew Sir Tristram Sir Palomides, but he said but little, for at that
time Sir Tristram was walking upon his feet, and well amended of his hurts; and
always when Sir Palomides saw Sir Tristram he would behold him full
marvellously, and ever him seemed that he had seen him. Then would he say unto
Sir Dinadan: An ever I may meet with Sir Tristram he shall not escape mine
hands. I marvel, said Sir Dinadan, that ye boast behind Sir Tristram, for it is
but late that he was in your hands, and ye in his hands; why would ye not hold
him when ye had him? for I saw myself twice or thrice that ye gat but little
worship of Sir Tristram. Then was Sir Palomides ashamed. So leave we them a
little while in the old castle with the old knight Sir Darras.

Now shall we speak of King Arthur, that said to Sir Launcelot: Had not ye been
we had not lost Sir Tristram, for he was here daily unto the time ye met with
him, and in an evil time, said Arthur, ye encountered with him. My lord Arthur,
said Launcelot, ye put upon me that I should be cause of his departition; God
knoweth it was against my will. But when men be hot in deeds of arms oft they
hurt their friends as well as their foes. And my lord, said Sir Launcelot, ye
shall understand that Sir Tristram is a man that I am loath to offend, for he
hath done for me more than ever I did for him as yet. But then Sir Launcelot
made bring forth a book: and then Sir Launcelot said: Here we are ten knights
that will swear upon a book never to rest one night where we rest another this
twelvemonth until that we find Sir Tristram. And as for me, said Sir Launcelot,
I promise you upon this book that an I may meet with him, either with fairness
or foulness I shall bring him to this court, or else I shall die therefore. And
the names of these ten knights that had undertaken this quest were these
following: First was Sir Launcelot, Sir Ector de Maris, Sir Bors de Ganis, and
Bleoberis, and Sir Blamore de Ganis, and Lucan the Butler, Sir Uwaine, Sir
Galihud Lionel, and Galiodin. So these ten noble knights departed from the
court of King Arthur, and so they rode upon their quest together until they
came to a cross where departed four ways, and there departed the fellowship in
four to seek Sir Tristram.

And as Sir Launcelot rode by adventure he met with Dame Bragwaine that was sent
into that country to seek Sir Tristram, and she fled as fast as her palfrey
might go. So Sir Launcelot met with her and asked her why she fled. Ah, fair
knight, said Dame Bragwaine, I flee for dread of my life, for here followeth me
Sir Breuse Saunce Pité to slay me. Hold you nigh me, said Sir Launcelot. Then
when Sir Launcelot saw Sir Breuse Saunce Pité, Sir Launcelot cried unto him,
and said: False knight, destroyer of ladies and damosels, now thy last days be
come. When Sir Breuse Saunce Pité saw Sir Launcelot’s shield he knew it
well, for at that time he bare not the arms of Cornwall, but he bare his own
shield. And then Sir Breuse fled, and Sir Launcelot followed after him. But Sir
Breuse was so well horsed that when him list to flee he might well flee, and
also abide when him list. And then Sir Launcelot returned unto Dame Bragwaine,
and she thanked him of his great labour.

CHAPTER XXXVI.

How Sir Tristram, Sir Palomides,
and Sir Dinadan were taken and put in prison.

Now will we speak of Sir Lucan the butler, that by fortune he came riding to
the same place thereas was Sir Tristram, and in he came in none other intent
but to ask harbour. Then the porter asked what was his name. Tell your lord
that my name is Sir Lucan, the butler, a Knight of the Round Table. So the
porter went unto Sir Darras, lord of the place, and told him who was there to
ask harbour. Nay, nay, said Sir Daname, that was nephew to Sir Darras, say him
that he shall not be lodged here, but let him wit that I, Sir Daname, will meet
with him anon, and bid him make him ready. So Sir Daname came forth on
horseback, and there they met together with spears, and Sir Lucan smote down
Sir Daname over his horse’s croup, and then he fled into that place, and
Sir Lucan rode after him, and asked after him many times.

Then Sir Dinadan said to Sir Tristram: It is shame to see the lord’s
cousin of this place defoiled. Abide, said Sir Tristram, and I shall redress
it. And in the meanwhile Sir Dinadan was on horseback, and he jousted with
Lucan the butler, and there Sir Lucan smote Dinadan through the thick of the
thigh, and so he rode his way; and Sir Tristram was wroth that Sir Dinadan was
hurt, and followed after, and thought to avenge him; and within a while he
overtook Sir Lucan, and bade him turn; and so they met together so that Sir
Tristram hurt Sir Lucan passing sore and gave him a fall. With that came Sir
Uwaine, a gentle knight, and when he saw Sir Lucan so hurt he called Sir
Tristram to joust with him. Fair knight, said Sir Tristram, tell me your name I
require you. Sir knight, wit ye well my name is Sir Uwaine le Fise de Roy
Ureine. Ah, said Sir Tristram, by my will I would not have ado with you at no
time. Ye shall not so, said Sir Uwaine, but ye shall have ado with me. And then
Sir Tristram saw none other bote, but rode against him, and overthrew Sir
Uwaine and hurt him in the side, and so he departed unto his lodging again. And
when Sir Dinadan understood that Sir Tristram had hurt Sir Lucan he would have
ridden after Sir Lucan for to have slain him, but Sir Tristram would not suffer
him. Then Sir Uwaine let ordain an horse litter, and brought Sir Lucan to the
abbey of Ganis, and the castle thereby hight the Castle of Ganis, of the which
Sir Bleoberis was lord. And at that castle Sir Launcelot promised all his
fellows to meet in the quest of Sir Tristram.

So when Sir Tristram was come to his lodging there came a damosel that told Sir
Darras that three of his sons were slain at that tournament, and two grievously
wounded that they were never like to help themself. And all this was done by a
noble knight that bare the black shield, and that was he that bare the prize.
Then came there one and told Sir Darras that the same knight was within, him
that bare the black shield. Then Sir Darras yede unto Sir Tristram’s
chamber, and there he found his shield and showed it to the damosel. Ah sir,
said the damosel, that same is he that slew your three sons. Then without any
tarrying Sir Darras put Sir Tristram, and Sir Palomides, and Sir Dinadan,
within a strong prison, and there Sir Tristram was like to have died of great
sickness; and every day Sir Palomides would reprove Sir Tristram of old hate
betwixt them. And ever Sir Tristram spake fair and said little. But when Sir
Palomides saw the falling of sickness of Sir Tristram, then was he heavy for
him, and comforted him in all the best wise he could. And as the French book
saith, there came forty knights to Sir Darras that were of his own kin, and
they would have slain Sir Tristram and his two fellows, but Sir Darras would
not suffer that, but kept them in prison, and meat and drink they had. So Sir
Tristram endured there great pain, for sickness had undertaken him, and that is
the greatest pain a prisoner may have. For all the while a prisoner may have
his health of body he may endure under the mercy of God and in hope of good
deliverance; but when sickness toucheth a prisoner’s body, then may a
prisoner say all wealth is him bereft, and then he hath cause to wail and to
weep. Right so did Sir Tristram when sickness had undertaken him, for then he
took such sorrow that he had almost slain himself.

CHAPTER XXXVII.

How King Mark was sorry for the
good renown of Sir Tristram. Some of King Arthur’s knights jousted with
knights of Cornwall.

Now will we speak, and leave Sir Tristram, Sir Palomides, and Sir Dinadan in
prison, and speak we of other knights that sought after Sir Tristram many
divers parts of this land. And some yede into Cornwall; and by adventure Sir
Gaheris, nephew unto King Arthur, came unto King Mark, and there he was well
received and sat at King Mark’s own table and ate of his own mess. Then
King Mark asked Sir Gaheris what tidings there were in the realm of Logris.
Sir, said Sir Gaheris, the king reigneth as a noble knight; and now but late
there was a great jousts and tournament as ever I saw any in the realm of
Logris, and the most noble knights were at that jousts. But there was one
knight that did marvellously three days, and he bare a black shield, and of all
knights that ever I saw he proved the best knight. Then, said King Mark, that
was Sir Launcelot, or Sir Palomides the paynim. Not so, said Sir Gheris, for
both Sir Launcelot and Sir Palomides were on the contrary party against the
Knight with the Black Shield. Then was it Sir Tristram, said the king. Yea,
said Sir Gaheris. And therewithal the king smote down his head, and in his
heart he feared sore that Sir Tristram should get him such worship in the realm
of Logris wherethrough that he himself should not be able to withstand him.
Thus Sir Gaheris had great cheer with King Mark, and with Queen La Beale Isoud,
the which was glad of Sir Gaheris’ words; for well she wist by his deeds
and manners that it was Sir Tristram. And then the king made a feast royal, and
to that feast came Sir Uwaine le Fise de Roy Ureine, and some called him Uwaine
le Blanchemains. And this Sir Uwaine challenged all the knights of Cornwall.
Then was the king wood wroth that he had no knights to answer him. Then Sir
Andred, nephew unto King Mark, leapt up and said: I will encounter with Sir
Uwaine. Then he yede and armed him and horsed him in the best manner. And there
Sir Uwaine met with Sir Andred, and smote him down that he swooned on the
earth. Then was King Mark sorry and wroth out of measure that he had no knight
to revenge his nephew, Sir Andred.

So the king called unto him Sir Dinas, the Seneschal, and prayed him for his
sake to take upon him to joust with Sir Uwaine. Sir, said Sir Dinas, I am full
loath to have ado with any knight of the Round Table. Yet, said the king, for
my love take upon thee to joust. So Sir Dinas made him ready, and anon they
encountered together with great spears, but Sir Dinas was overthrown, horse and
man, a great fall. Who was wroth but King Mark! Alas, he said, have I no knight
that will encounter with yonder knight? Sir, said Sir Gaheris, for your sake I
will joust. So Sir Gaheris made him ready, and when he was armed he rode into
the field. And when Sir Uwaine saw Sir Gaheris’ shield he rode to him and
said: Sir, ye do not your part. For, sir, the first time ye were made Knight of
the Round Table ye sware that ye should not have ado with your fellowship
wittingly. And pardie, Sir Gaheris, ye knew me well enough by my shield, and so
do I know you by your shield, and though ye would break your oath I would not
break mine; for there is not one here, nor ye, that shall think I am afeard of
you, but I durst right well have ado with you, and yet we be sisters’
sons. Then was Sir Gaheris ashamed, and so therewithal every knight went their
way, and Sir Uwaine rode into the country.

Then King Mark armed him, and took his horse and his spear, with a squire with
him. And then he rode afore Sir Uwaine, and suddenly at a gap he ran upon him
as he that was not ware of him, and there he smote him almost through the body,
and there left him. So within a while there came Sir Kay and found Sir Uwaine,
and asked him how he was hurt. I wot not, said Sir Uwaine, why nor wherefore,
but by treason I am sure I gat this hurt; for here came a knight suddenly upon
me or that I was ware, and suddenly hurt me. Then there was come Sir Andred to
seek King Mark. Thou traitor knight, said Sir Kay, an I wist it were thou that
thus traitorly hast hurt this noble knight thou shouldst never pass my hands.
Sir, said Sir Andred, I did never hurt him, and that I will report me to
himself. Fie on you false knight, said Sir Kay, for ye of Cornwall are nought
worth. So Sir Kay made carry Sir Uwaine to the Abbey of the Black Cross, and
there he was healed. And then Sir Gaheris took his leave of King Mark, but or
he departed he said: Sir king, ye did a foul shame unto you and your court,
when ye banished Sir Tristram out of this country, for ye needed not to have
doubted no knight an he had been here. And so he departed.

CHAPTER XXXVIII.

Of the treason of King Mark, and
how Sir Gaheris smote him down and Andred his cousin.

Then there came Sir Kay, the Seneschal, unto King Mark, and there he had good
cheer showing outward. Now, fair lords, said he, will ye prove any adventure in
the forest of Morris, in the which I know well is as hard an adventure as I
know any. Sir, said Sir Kay, I will prove it. And Sir Gaheris said he would be
avised for King Mark was ever full of treason: and therewithal Sir Gaheris
departed and rode his way. And by the same way that Sir Kay should ride he laid
him down to rest, charging his squire to wait upon Sir Kay; And warn me when he
cometh. So within a while Sir Kay came riding that way, and then Sir Gaheris
took his horse and met him, and said: Sir Kay, ye are not wise to ride at the
request of King Mark, for he dealeth all with treason. Then said Sir Kay: I
require you let us prove this adventure. I shall not fail you, said Sir
Gaheris. And so they rode that time till a lake that was that time called the
Perilous Lake, and there they abode under the shaw of the wood.

The meanwhile King Mark within the castle of Tintagil avoided all his barons,
and all other save such as were privy with him were avoided out of his chamber.
And then he let call his nephew Sir Andred, and bade arm him and horse him
lightly; and by that time it was midnight. And so King Mark was armed in black,
horse and all; and so at a privy postern they two issued out with their varlets
with them, and rode till they came to that lake. Then Sir Kay espied them
first, and gat his spear, and proffered to joust. And King Mark rode against
him, and smote each other full hard, for the moon shone as the bright day. And
there at that jousts Sir Kay’s horse fell down, for his horse was not so
big as the king’s horse, and Sir Kay’s horse bruised him full sore.
Then Sir Gaheris was wroth that Sir Kay had a fall. Then he cried: Knight, sit
thou fast in thy saddle, for I will revenge my fellow. Then King Mark was
afeard of Sir Gaheris, and so with evil will King Mark rode against him, and
Sir Gaheris gave him such a stroke that he fell down. So then forthwithal Sir
Gaheris ran unto Sir Andred and smote him from his horse quite, that his helm
smote in the earth, and nigh had broken his neck. And therewithal Sir Gaheris
alighted, and gat up Sir Kay. And then they yode both on foot to them, and bade
them yield them, and tell their names outher they should die. Then with great
pain Sir Andred spake first, and said: It is King Mark of Cornwall, therefore
be ye ware what ye do, and I am Sir Andred, his cousin. Fie on you both, said
Sir Gaheris, for a false traitor, and false treason hast thou wrought and he
both, under the feigned cheer that ye made us! it were pity, said Sir Gaheris,
that thou shouldst live any longer. Save my life, said King Mark, and I will
make amends; and consider that I am a king anointed. It were the more shame,
said Sir Gaheris, to save thy life; thou art a king anointed with cream, and
therefore thou shouldst hold with all men of worship; and therefore thou art
worthy to die. With that he lashed at King Mark without saying any more, and
covered him with his shield and defended him as he might. And then Sir Kay
lashed at Sir Andred, and therewithal King Mark yielded him unto Sir Gaheris.
And then he kneeled adown, and made his oath upon the cross of the sword, that
never while he lived he would be against errant-knights. And also he sware to
be good friend unto Sir Tristram if ever he came into Cornwall.

By then Sir Andred was on the earth, and Sir Kay would have slain him. Let be,
said Sir Gaheris, slay him not I pray you. It were pity, said Sir Kay, that he
should live any longer, for this is nigh cousin unto Sir Tristram, and ever he
hath been a traitor unto him, and by him he was exiled out of Cornwall, and
therefore I will slay him, said Sir Kay. Ye shall not, said Sir Gaheris; sithen
I have given the king his life, I pray you give him his life. And therewithal
Sir Kay let him go. And so Sir Kay and Sir Gaheris rode their way unto Dinas,
the Seneschal, for because they heard say that he loved well Sir Tristram. So
they reposed them there, and soon after they rode unto the realm of Logris. And
so within a little while they met with Sir Launcelot that always had Dame
Bragwaine with him, to that intent he weened to have met the sooner with Sir
Tristram; and Sir Launcelot asked what tidings in Cornwall, and whether they
heard of Sir Tristram or not. Sir Kay and Sir Gaheris answered and said, that
they heard not of him. Then they told Sir Launcelot word by word of their
adventure. Then Sir Launcelot smiled and said: Hard it is to take out of the
flesh that is bred in the bone; and so made them merry together.

CHAPTER XXXIX.

How after that Sir Tristram, Sir
Palomides, and Sir Dinadan had been long in prison they were delivered.

Now leave we off this tale, and speak we of Sir Dinas that had within the
castle a paramour, and she loved another knight better than him. And so when
Sir Dinas went out a-hunting she slipped down by a towel, and took with her two
brachets, and so she yede to the knight that she loved, and he her again. And
when Sir Dinas came home and missed his paramour and his brachets, then was he
the more wrother for his brachets than for the lady. So then he rode after the
knight that had his paramour, and bade him turn and joust. So Sir Dinas smote
him down, that with the fall he brake his leg and his arm. And then his lady
and paramour cried Sir Dinas mercy, and said she would love him better than
ever she did. Nay, said Sir Dinas, I shall never trust them that once betrayed
me, and therefore, as ye have begun, so end, for I will never meddle with you.
And so Sir Dinas departed, and took his brachets with him, and so rode to his
castle.

Now will we turn unto Sir Launcelot, that was right heavy that he could never
hear no tidings of Sir Tristram, for all this while he was in prison with Sir
Darras, Palomides, and Dinadan. Then Dame Bragwaine took her leave to go into
Cornwall, and Sir Launcelot, Sir Kay, and Sir Gaheris rode to seek Sir Tristram
in the country of Surluse.

Now speaketh this tale of Sir Tristram and of his two fellows, for every day
Sir Palomides brawled and said language against Sir Tristram. I marvel, said
Sir Dinadan, of thee, Sir Palomides, an thou haddest Sir Tristram here thou
wouldst do him no harm; for an a wolf and a sheep were together in a prison the
wolf would suffer the sheep to be in peace. And wit thou well, said Sir
Dinadan, this same is Sir Tristram at a word, and now must thou do thy best
with him, and let see now if ye can skift it with your hands. Then was Sir
Palomides abashed and said little. Sir Palomides, then said Sir Tristram, I
have heard much of your maugre against me, but I will not meddle with you as at
this time by my will, because I dread the lord of this place that hath us in
governance; for an I dread him not more than I do thee, soon it should be
skift: so they peaced themself. Right so came in a damosel and said: Knights,
be of good cheer, for ye are sure of your lives, and that I heard say my lord,
Sir Darras. Then were they glad all three, for daily they weened they should
have died.

Then soon after this Sir Tristram fell sick that he weened to have died; then
Sir Dinadan wept, and so did Sir Palomides under them both making great sorrow.
So a damosel came in to them and found them mourning. Then she went unto Sir
Darras, and told him how that mighty knight that bare the black shield was
likely to die. That shall not be, said Sir Darras, for God defend when knights
come to me for succour that I should suffer them to die within my prison.
Therefore, said Sir Darras to the damosel, fetch that knight and his fellows
afore me. And then anon Sir Darras saw Sir Tristram brought afore him. He said:
Sir knight, me repenteth of thy sickness for thou art called a full noble
knight, and so it seemeth by thee; and wit ye well it shall never be said that
Sir Darras shall destroy such a noble knight as thou art in prison, howbeit
that thou hast slain three of my sons whereby I was greatly aggrieved. But now
shalt thou go and thy fellows, and your harness and horses have been fair and
clean kept, and ye shall go where it liketh you, upon this covenant, that thou,
knight, wilt promise me to be good friend to my sons two that be now alive, and
also that thou tell me thy name. Sir, said he, as for me my name is Sir
Tristram de Liones, and in Cornwall was I born, and nephew I am unto King Mark.
And as for the death of your sons I might not do withal, for an they had been
the next kin that I have I might have done none otherwise. And if I had slain
them by treason or treachery I had been worthy to have died. All this I
consider, said Sir Darras, that all that ye did was by force of knighthood, and
that was the cause I would not put you to death. But sith ye be Sir Tristram,
the good knight, I pray you heartily to be my good friend and to my sons. Sir,
said Sir Tristram, I promise you by the faith of my body, ever while I live I
will do you service, for ye have done to us but as a natural knight ought to
do. Then Sir Tristram reposed him there till that he was amended of his
sickness; and when he was big and strong they took their leave, and every
knight took their horses, and so departed and rode together till they came to a
cross way. Now fellows, said Sir Tristram, here will we depart in sundry ways.
And because Sir Dinadan had the first adventure of him I will begin.

CHAPTER XL.

How Sir Dinadan rescued a lady from
Sir Breuse Saunce Pité, and how Sir Tristram received a shield of Morgan le
Fay.

So as Sir Dinadan rode by a well he found a lady making great dole. What aileth
you? said Sir Dinadan. Sir knight, said the lady, I am the wofullest lady of
the world, for within these five days here came a knight called Sir Breuse
Saunce Pité, and he slew mine own brother, and ever since he hath kept me at
his own will, and of all men in the world I hate him most; and therefore I
require you of knighthood to avenge me, for he will not tarry, but be here
anon. Let him come, said Sir Dinadan, and because of honour of all women I will
do my part. With this came Sir Breuse, and when he saw a knight with his lady
he was wood wroth. And then he said: Sir knight, keep thee from me. So they
hurtled together as thunder, and either smote other passing sore, but Sir
Dinadan put him through the shoulder a grievous wound, and or ever Sir Dinadan
might turn him Sir Breuse was gone and fled. Then the lady prayed him to bring
her to a castle there beside but four mile thence; and so Sir Dinadan brought
her there, and she was welcome, for the lord of that castle was her uncle; and
so Sir Dinadan rode his way upon his adventure.

Now turn we this tale unto Sir Tristram, that by adventure he came to a castle
to ask lodging, wherein was Queen Morgan le Fay; and so when Sir Tristram was
let into that castle he had good cheer all that night. And upon the morn when
he would have departed the queen said: Wit ye well ye shall not depart lightly,
for ye are here as a prisoner. Jesu defend! said Sir Tristram, for I was but
late a prisoner. Fair knight, said the queen, ye shall abide with me till that
I wit what ye are and from whence ye come. And ever the queen would set Sir
Tristram on her own side, and her paramour on the other side. And ever Queen
Morgan would behold Sir Tristram, and thereat the knight was jealous, and was
in will suddenly to have run upon Sir Tristram with a sword, but he left it for
shame. Then the queen said to Sir Tristram: Tell me thy name, and I shall
suffer you to depart when ye will. Upon that covenant I tell you my name is Sir
Tristram de Liones. Ah, said Morgan le Fay, an I had wist that, thou shouldst
not have departed so soon as thou shalt. But sithen I have made a promise I
will hold it, with that thou wilt promise me to bear upon thee a shield that I
shall deliver thee, unto the castle of the Hard Rock, where King Arthur had
cried a great tournament, and there I pray you that ye will be, and to do for
me as much deeds of arms as ye may do. For at the Castle of Maidens, Sir
Tristram, ye did marvellous deeds of arms as ever I heard knight do. Madam,
said Sir Tristram, let me see the shield that I shall bear. Then the shield was
brought forth, and the field was goldish, with a king and a queen therein
painted, and a knight standing above them, [one foot] upon the king’s
head, and the other upon the queen’s. Madam, said Sir Tristram, this is a
fair shield and a mighty; but what signifieth this king and this queen, and the
knight standing upon both their heads? I shall tell you, said Morgan le Fay, it
signifieth King Arthur and Queen Guenever, and a knight who holdeth them both
in bondage and in servage. Who is that knight? said Sir Tristram. That shall ye
not wit as at this time, said the queen. But as the French book saith, Queen
Morgan loved Sir Launcelot best, and ever she desired him, and he would never
love her nor do nothing at her request, and therefore she held many knights
together for to have taken him by strength. And because she deemed that Sir
Launcelot loved Queen Guenever paramour, and she him again, therefore Queen
Morgan le Fay ordained that shield to put Sir Launcelot to a rebuke, to that
intent that King Arthur might understand the love between them. Then Sir
Tristram took that shield and promised her to bear it at the tournament at the
Castle of the Hard Rock. But Sir Tristram knew not that that shield was
ordained against Sir Launcelot, but afterward he knew it.

CHAPTER XLI.

How Sir Tristram took with him the
shield, and also how he slew the paramour of Morgan le Fay.

So then Sir Tristram took his leave of the queen, and took the shield with him.
Then came the knight that held Queen Morgan le Fay, his name was Sir Hemison,
and he made him ready to follow Sir Tristram. Fair friend, said Morgan, ride
not after that knight, for ye shall not win no worship of him. Fie on him,
coward, said Sir Hemison, for I wist never good knight come out of Cornwall but
if it were Sir Tristram de Liones. What an that be he? said she. Nay, nay, said
he, he is with La Beale Isoud, and this is but a daffish knight. Alas, my fair
friend, ye shall find him the best knight that ever ye met withal, for I know
him better than ye do. For your sake, said Sir Hemison, I shall slay him. Ah,
fair friend, said the queen, me repenteth that ye will follow that knight, for
I fear me sore of your again coming. With this this knight rode his way wood
wroth, and he rode after Sir Tristram as fast as he had been chased with
knights. When Sir Tristram heard a knight come after him so fast he returned
about, and saw a knight coming against him. And when he came nigh to Sir
Tristram he cried on high: Sir knight, keep thee from me. Then they rushed
together as it had been thunder, and Sir Hemison brised his spear upon Sir
Tristram, but his harness was so good that he might not hurt him. And Sir
Tristram smote him harder, and bare him through the body, and he fell over his
horse’s croup. Then Sir Tristram turned to have done more with his sword,
but he saw so much blood go from him that him seemed he was likely to die, and
so he departed from him and came to a fair manor to an old knight, and there
Sir Tristram lodged.

CHAPTER XLII.

How Morgan le Fay buried her
paramour, and how Sir Tristram praised Sir Launcelot and his kin.

Now leave to speak of Sir Tristram, and speak we of the knight that was wounded
to the death. Then his varlet alighted, and took off his helm, and then he
asked his lord whether there were any life in him. There is in me life, said
the knight, but it is but little; and therefore leap thou up behind me when
thou hast holpen me up, and hold me fast that I fall not, and bring me to Queen
Morgan le Fay; for deep draughts of death draw to my heart that I may not live,
for I would fain speak with her or I died: for else my soul will be in great
peril an I die. For[thwith] with great pain his varlet brought him to the
castle, and there Sir Hemison fell down dead. When Morgan le Fay saw him dead
she made great sorrow out of reason; and then she let despoil him unto his
shirt, and so she let him put into a tomb. And about the tomb she let write:
Here lieth Sir Hemison, slain by the hands of Sir Tristram de Liones.

Now turn we unto Sir Tristram, that asked the knight his host if he saw late
any knights adventurous. Sir, he said, the last night here lodged with me Ector
de Maris and a damosel with him, and that damosel told me that he was one of
the best knights of the world. That is not so, said Sir Tristram, for I know
four better knights of his own blood, and the first is Sir Launcelot du Lake,
call him the best knight, and Sir Bors de Ganis, Sir Bleoberis, Sir Blamore de
Ganis, and Sir Gaheris. Nay, said his host, Sir Gawaine is a better knight than
he. That is not so, said Sir Tristram, for I have met with them both, and I
felt Sir Gaheris for the better knight, and Sir Lamorak I call him as good as
any of them except Sir Launcelot. Why name ye not Sir Tristram? said his host,
for I account him as good as any of them. I know not Sir Tristram, said
Tristram. Thus they talked and bourded as long as them list, and then went to
rest. And on the morn Sir Tristram departed, and took his leave of his host,
and rode toward the Roche Dure, and none adventure had Sir Tristram but that;
and so he rested not till he came to the castle, where he saw five hundred
tents.

CHAPTER XLIII.

How Sir Tristram at a tournament
bare the shield that Morgan le Fay delivered to him.

Then the King of Scots and the King of Ireland held against King Arthur’s
knights, and there began a great medley. So came in Sir Tristram and did
marvellous deeds of arms, for there he smote down many knights. And ever he was
afore King Arthur with that shield. And when King Arthur saw that shield he
marvelled greatly in what intent it was made; but Queen Guenever deemed as it
was, wherefore she was heavy. Then was there a damosel of Queen Morgan in a
chamber by King Arthur, and when she heard King Arthur speak of that shield,
then she spake openly unto King Arthur. Sir King, wit ye well this shield was
ordained for you, to warn you of your shame and dishonour, and that longeth to
you and your queen. And then anon that damosel picked her away privily, that no
man wist where she was become. Then was King Arthur sad and wroth, and asked
from whence came that damosel. There was not one that knew her nor wist where
she was become. Then Queen Guenever called to her Sir Ector de Maris, and there
she made her complaint to him, and said: I wot well this shield was made by
Morgan le Fay in despite of me and of Sir Launcelot, wherefore I dread me sore
lest I should be destroyed. And ever the king beheld Sir Tristram, that did so
marvellous deeds of arms that he wondered sore what knight he might be, and
well he wist it was not Sir Launcelot. And it was told him that Sir Tristram
was in Petit Britain with Isoud la Blanche Mains, for he deemed, an he had been
in the realm of Logris, Sir Launcelot or some of his fellows that were in the
quest of Sir Tristram that they should have found him or that time. So King
Arthur had marvel what knight he might be. And ever Sir Arthur’s eye was
on that shield. All that espied the queen, and that made her sore afeard.

Then ever Sir Tristram smote down knights wonderly to behold, what upon the
right hand and upon the left hand, that unnethe no knight might withstand him.
And the King of Scots and the King of Ireland began to withdraw them. When
Arthur espied that, he thought that that knight with the strange shield should
not escape him. Then he called unto him Sir Uwaine le Blanche Mains, and bade
him arm him and make him ready. So anon King Arthur and Sir Uwaine dressed them
before Sir Tristram, and required him to tell them where he had that shield.
Sir, he said, I had it of Queen Morgan le Fay, sister unto King Arthur.

 So here endeth this history of this book, for it is the first book of Sir
Tristram de Liones and the second book of Sir Tristram followeth.

GLOSSARY

Abashed, abased, lowered,

Abate, depress, calm,

Abought, paid for,

Abraid, started,

Accompted, counted,

Accorded, agreed,

Accordment, agreement,

Acquit, repay,

Actually, actively,

Adoubted, afraid,

Advision, vision,

Afeard, afraid,

Afterdeal, disadvantage,

Againsay, retract,

Aknown, known,

Aligement, alleviation,

Allegeance, alleviation,

Allow, approve,

Almeries, chests,

Alther, gen. pl., of all,

Amounted, mounted,

Anealed, anointed,

Anguishly, in pain,

Anon, at once,

Apair, weaken,

Apparelled, fitted up,

Appeach, impeach,

Appealed, challenged, accused,

Appertices, displays,

Araged, enraged, ; confused,

Araised, raised,

Arase, obliterate,

Areared, reared,

Armyvestal, martial,

Array, plight, state of affairs,

Arrayed, situated,

Arson, saddle-bow,

Askance, casually,

Assoiled, absolved,

Assotted, infatuated,

Assummon, summon,

Astonied, amazed, stunned,

At, of, by,

At-after, after,

Attaint, overcome,

Aumbries, chests,

Avail (at), at an advantage,

Avaled, lowered,

Avaunt, boast,

Aventred, couched,

Avised, be advised, take thought,

Avision, vision,

Avoid, quit,

Avoided, got clear off,

Avow, vow,

Await of (in), in watch for,

Awayward, away,

Awke, sideways,

Bachelors, probationers for knighthood

Bain, bath,

Barbican, gate-tower,

Barget, little ship,

Battle, division of an army,

Bawdy, dirty,

Beams, trumpets,

Be-closed, enclosed,

Become, pp., befallen, gone to,

Bedashed, splashed,

Behests, promises,

Behight, promised,

Beholden (beholding) to, obliged to,

Behote, promised,

Benome, deprived, taken away,

Besants, gold coins,

Beseek, beseech,

Beseen, appointed, arrayed,

Beskift, shove off,

Bested, beset,

Betaken, entrusted,

Betaught, entrusted, recommended,

Betid, happened,

Betook, committed, entrusted,

Bevered, quivered,

Board, sb., deck,

Bobaunce, boasting, pride,

Boishe, bush, branch of a tree,

Boistous, rough,

Bole, trunk of a tree,

Boot, remedy,

Borrow out, redeem,

Borrows, pledges,

Bote, remedy,

Bound, ready,

Bourded, jested,

Bourder, jester,

Braced, embraced,

Brachet, little hound,

Braide, quick movement,

Brast, burst, break,

Breaths, breathing holes,

Brief, shorten,

Brim, fierce, furious,

Brised, broke,

Broached, pierced,

Broaches, spits,

Bur, hand-guard of a spear,

Burble, bubble,

Burbling, bubbling,

Burgenetts, buds, blossoms,

Bushment, ambush,

By and by, immediately,

Bywaryed, expended, bestowed,

Canel bone, collar bone,

Cankered, inveterate,

Cantel, slice, strip,

Careful, sorrowful, full of troubles,

Cast (of bread), loaves baked at the same time,

Cast, ref: v., propose,

Cedle, schedule, note,

Cere, wax over, embalm,; cerel,

Certes, certainly,

Chafe, heat, decompose,; chafed, heated,

Chaflet, platform, scaffold,

Champaign, open country,

Chariot (Fr charette), cart,

Cheer, countenance, entertainment,

Chierte, dearness,

Chrism, anointing oil,

Clatter, talk confusedly,

Cleight, clutched,

Cleped, called,

Clipping, embracing,

Cog, small boat,

Cognisance, badge, mark of distinction,

Coif, head-piece,

Comfort, strengthen, help,

Cominal, common,

Complished, complete,

Con, know, be able, ; con thanlt, be grateful,

Conserve, preserve,

Conversant, abiding in,

Cording, agreement,

Coronal, circlet,

Cost, side,

Costed, kept up with,

Couched, lay,

Courage, encourage,

Courtelage, courtyard,

Covert, sheltered,

Covetise, covetousness,

Covin, deceit,

Cream, oil,

Credence, faith,

Croup, crupper,

Curteist, most courteous,

Daffish, foolish,

Danger (in), under obligation to, in the power of,

Dawed, v tr., revived, intr. dawned,

Deadly, mortal, human,

Deal, part, portion,

Debate, quarrel, strife,

Debonair, courteous,

Deceivable, deceitful,

Defaded, faded,

Default, fault,

Defend, forbid,; defended,; forbidden,

Defoiled, trodden down, fouled, deflowered,

Degree (win the), rank, superiority,

Delibered, determined,

Deliverly, adroitly,

Departed, divided,

Departition, departure,

Dere, harm,

Descrive, describe,

Despoiled, stripped,

Detrenched, cut to pieces,

Devised, looked carefully at,

Devoir, duty, service,

Did off, doffed,

Dight, prepared,

Dindled, trembled,

Disadventure, misfortune,

Discover, reveal,

Disherited, disinherited,

Disparpled, scattered,

Dispenses, expenses,

Disperplyd, scattered,

Dispoiled, stripped,

Distained, sullied, dishonoured,

Disworship, shame,

Dole, gift of alms,

Dole, sorrow,

Domineth, dominates, rules,

Don, gift,

Doted, foolish,

Doubted, redoubtable,

Draughts, privities, secret interviews, recesses,

Drenched, drowned,

Dress, make ready,

Dressed up, raised,

Dretched, troubled in sleep,

Dretching, being troubled in sleep,

Dromounds, war vessels,

Dure, endure, last,; dured,; during,

Duresse, bondage, hardship,

Dwined, dwindled,

Eased, entertained,

Eft, after, again,

Eftures, passages,

Embattled, ranged for battle,

Embushed, concealed in the woods,

Eme, uncle,

Empoison, poison,

Emprised, undertook,

Enbraid,

Enchafe, heat,; enchafed, heated,

Enchieve, achieve,

Endlong, alongside of,

Enewed, painted,

Enforce, constrain,

Engine, device,

Enow, enough,

Enquest, enterprise,

Ensured, assured,

Entermete, intermeddle,

Errant, wandering,

Estates, ranks,

Even hand, at an equality,

Evenlong, along,

Everych, each, every one,

Faiter, vagabond,

Fare, sb., ado, commotion,

Faren, pp., treated,

Faute, lack,; fauted, lacked,

Fealty, oath of fidelity,

Fear, frighten,

Feute, trace, track,

Feuter, set in rest, couch,

Feutred, set in socket,

Fiaunce, affiance, promise,

Flang, flung,; rushed,

Flatling, prostrate,

Fleet, float,

Flemed, put to flight,

Flittered, fluttered,

Foiled, defeated, shamed,

Foined, thrust,

Foining, thrusting,

Foins, thrusts,

Foot-hot, hastily,

For-bled, spent with bleeding,

Force (no), no concern,

Fordeal, advantage,

Fordo, destroy,; fordid,

Forecast, preconcerted plot,

For-fared, worsted,

Forfend, forbid,

Forfoughten, weary with fighting,

Forhewn, hewn to pieces,

Forjousted, tired with jousting,

Forthinketh, repents,

Fortuned, happened,

Forward, vanguard,

Forwowmded, sorely wounded,

Free, noble,

Freshed,

Froward, away from,

Gad, wedge or spike of iron,

Gainest, readiest,

Gar, cause,

Gart, compelled,

Gentily, like a gentleman,

Gerfalcon, a fine hawk,

Germane, closely allied,

Gest, deed, story,

Gisarm, halberd, battle-axe,

Glaive, sword,

Glasting, barking,

Glatisant, barking, yelping,

Gobbets, lumps,

Graithed, made ready,

Gree, degree, superiority,

Greed, pp., pleased, content,

Grescs, steps,

Grimly, ugly,

Grovelling, on his face,

Guerdonless, without reward,

Guise, fashion,

Habergeon, hauberk with leggings attached,

Hair, a hair-shirt,

Hale and how, a sailor’s cry,

Halp, helped,

Halsed, embraced,

Halsing, embracing,

Handfast, betrothed,

Handsel, earnest-money,

Hangers, testicles,

Harbingers, messengers sent to prepare lodgings,

Harness, armour,

Hart of greese, fat deer,

Hauberk, coat of mail,

Haut, high, noble,

Hauteyn, haughty,

Heavy, sad,

Hete, command,

Hide, skin,

Hied, hurried,

High (on), aloud,

Higher hand, the uppermost,

Hight, called,

Hilled, covered, concealed,

Holden, held,

Holp, helped,

Holts, woods,

Hough-bone, back part of kneejoint,

Houselled, to be given the Eucharist,

Hoved, hovered, waited about,

Hurled, dashed, staggered,; hurling,

Hurtle, dash,

Incontinent, forthwith,

Ind, dark blue,

Infellowship, join in fellowship,

In like, alike,

Intermit, interpose,

Japer, jester,

Japes, jests,

Jesseraunt, a short cuirass,

Keep, sb., care,

Keep, s., care, reck,

Kemps, champions,

Kind, nature,

Kindly, natural,

Knights parters, marshals,

Know, acknowledge,

Knowledging, acknowledgment, confession,

Lain, conceal,

Langering, sauntering,

Lapped, took in her lap,

Large, generous,

Largeness, liberality,

Laton, latten, brass,

Laund, waste plain,

Layne, conceal,

Lazar-cot, leper-house,

Learn, teach,

Lears, cheeks,

Leaved, leafy,

Lecher, fornicator,

Leech, physician,

Leman, lover,

Let, caused to,

Let, hinder,

Lewdest, most ignorant,

Licours lecherous,

Lief, dear,

Liefer, more gladly,

Lieve, believe,

Limb-meal, limb from limb,

List, desire, pleasure,

Lithe, joint,

Longing unto, belonging to,

Long on (upon), because of,

Loos, praise,

Lotless, without a share,

Loveday, day for. settling disputes,

Loving, praising,

Lunes, leashes, strings,

Lusk, lubber,

Lusts, inclinations,

Maims, wounds,

Makeless, matchless,

Makers, authors, poets,

Mas,ease, discomfort,

Mal engine, evil design,

Mal-fortune, ill-luck, mishap,

Marches, borders,

Mass-penny, offering at mass for the dead,

Matche old, machicolated, with holes for defence,

Maugre, sb., despite,

Measle, disease,

Medled, mingled,

Medley, melee, general encounter,

Meiny, retinue,

Mickle, much,

Minever, ermine,

Mischieved, hurt,

Mischievous, painful,

Miscorr fort, discomfort,

Miscreature, unbeliever,

Missay, revile,; missaid,

Mo, more,

More and less, rich and poor,

Motes, notes on a horn,

Mount~ lance, amount of, extent,

Much, great,

Naked, unarmed,

Namely, especially,

Ne, nor,

Near-hand, nearly,; near,

Needly, needs, on your own compulsion,

Nesh, soft, tender,

Nigh-hand, nearly,

Nill, will not,

Nilt, will not,

Nis, ne is, is not,

Nist, ne wist, knew not,

Noblesse, nobleness,

Nobley, nobility, splendour,

Noised, reported,

Nold, would not,

Noseling, on his nose,

Not for then, nevertheless,

Notoyrly, notoriously,

Noyous, hurtful,

Obeissance, obedience,

Or, before,

Orgule, haughtiness,

Orgulist, haughtiest,

Orgulite, pride, arrogance,

Orgulous, proud,

Other, or,

Ouches, jewels,

Ought, owned,

Outcept, except,

Outher, or,

Out-taken, except,

Over-evening, last night,

Overget, overtake,

Overhylled, covered,

Over-led, domineered over,

Overlong, the length of,

Overslip, pass,

Overthwart, adj., cross,

Overthwart, sb., mischance,

Overthwart and endlong, by the breadth and length,

Painture, painting,

Paitrelles, breastplate of a horse,

Paltocks, short coats,

Parage, descent,

Pareil, like,

Passing, surpassingly,

Paynim, pagan,

Pensel, pennon,

Perclos, partition,

Perdy, par Dieu,

Perigot, falcon,

Perish, destroy,

Peron, tombstone,

Pight, pitched,

Pike, steal away,

Piked, stole,

Pillers, plunderers,

Pilling, plundering,

Pleasaunce, pleasure,

Plenour, complete,

Plump, sb., cluster,

Pointling, aiming,

Pont, bridge,

Port, gate,

Posseded, possessed,

Potestate, governor,

Precessours, predecessors,

Press, throng,

Pretendeth, belongs to,

Pricker, hard rider,

Pricking, spurring,

Prime, A.M.,

Prise, capture,

Puissance, power,

Purfle, trimming,

Purfled, embroidered,

Purvey, provide,

Quarrels, arrowheads,

Questing, barking,

Quick, alive,

Quit, repaid,; acquitted, behaved,

Raced (rased), tore,

Rack (of bulls), herd,

Raines, a town in Brittany famous for its cloth,

Ramping, raging,

Range, rank, station,

Ransacked, searched,

Rashed, fell headlong,

Rashing, rushing,

Rasing, rushing,

Rasure,

Raundon, impetuosity,

Rear, raise,

Rechate, note of recall,

Recomforted, comforted, cheered,

Recounter, rencontre, encounter,

Recover, rescue,

Rede, advise, ; sb., counsel,

Redounded, glanced back,

Religion, religious order,

Reneye, deny,

Report, refer,

Resemblaunt; semblance,

Retrayed, drew back,

Rightwise, rightly,

Rivage, shore,

Romed, roared,

Roted, practised,

Rove, cleft,

Rownsepyk, a branch,

Sacring, consecrating,

Sad, serious,

Sadly, heartily, earnestly,

Salle, room,

Samite, silk stuff with gold or silver

threads,

Sangreal, Holy Grail,

Sarps, girdles,

Saw, proverb,

Scathes, harms, hurts,

icripture, writing,

Search, probe wounds,

Selar, canopy,

Semblable, like,

Semblant, semblance,

Sendal, fine cloth,

Sennight, week,

Servage, slavery,

Sewer, officer who set on dishes and tasted them,

Shaft-mon, handbreadth,

Shaw, thicket,

Sheef, thrust,

Sheer-Thursday, Thursday in Holy Week,

Shend, harm,

Shenship, disgrace,

Shent, undone, blamed,

Shour, attack,

Shrew, rascal,

Shrewd, knavish,

Sib, akin to,

Sideling, sideways,

Siege, seat,

Signified, likened,

Siker, sure,

Sikerness, assurance,

Sith, since,

Sithen, afterwards, since,

Skift, changed,

Slade, valley,

Slake, glen,

Soil (to go to), hunting term for taking the water,

Sonds, messages,

Sort, company,

Sperd, bolted,

Spere, ask, inquire,

Spered, asked,

Sperhawk, sparrowhawk,

Sprent, sprinkled,

Stale, station,

Stark, thoroughly,

Stead, place,

Stert, started, rose quickly,

Steven, appointment,; steven ser. appointment made,

Steven, voice,

Stigh, path,

Stilly, silently,

Stint, fixed revenue,

Stonied, astonished,; became confused,

Stour, battle,

Strain, race, descent,

Strait, narrow,

Straked, blew a horn,

Sue, pursue,

Sued, pursued,

Surcingles, saddle girths,

Swang, swung,

Sweven, dream,

Swough, sound of wind,

Talent, desire,

Tallages, taxes,

Tallies, taxes,

Tamed, crushed,

Tatches, qualities,

Tene, sorrow,

Term, period of time,

Thilk, that same,

Tho, then,

Thrang, pushed,

Thrulled, pushed,

Till, to,

To-brast, burst,

To-fore, before,

To-morn, to-morrow,

Took, gave,

To-rove, broke up,

To-shivered, broken to pieces,

Traced, advanced and retreated,

Trains, devices, wiles,

Trasing, pressing forward,

Travers (met at), came across,

Traverse, slantwise,

Traversed, moved sideways,

Tray, grief,

Treatise, treaty,

Tree, timber,

Trenchant, cutting, sharp,

Tres:, hunting term,

Truage, tribute,

Trussed, packed,

Ubblie, wafer, Host,

Umbecast, cast about,

Umberere, the part of the helmet which shaded the eyes,

Umbre, shade,

Unavised, thoughtlessly,

Uncouth, strange,

Underne, - A.M.,

Ungoodly, rudely,

Unhappy, unlucky,

Unhilled, uncovered,

Unr the, scarcely,

Unsicker, unstable,

Unwimpled, uncovered,

Unwrast, untwisted, unbound,

Upright, flat on the back,

Up-so-down, upside down,

Ure, usage,

Utas, octave of a festival,

Utterance, uttermost,

Varlet, servant,

Venery, hunting,

Ven ails, breathing holes,

Villain, man of low birth,

Visors, the perforated parts of helmets,

Voided, slipped away from,

Wagging, shaking,

Waited, watched,

Waits, watches,

Wallop, gallop,

Wanhope, despair,

Wap, ripple,

Ware, aware,

Warison, reward,

Warn, forbid, refuse,

Weeds, garments,

Weltered, rolled about,

Wend, thought,

Wer-wolf, a man turned into a wolf by magic,

Where, whereas,

Wide-where, over wide space,

Wield, possess, have power over,

Wield himself, come to himself,

Wight, brave, strong,

Wightly, swiftly,

Wildsome, desolate,

Wimpled, with the head covered,

Win, make way,

Wite, v., blame,

Within-forth, on the inside,

Without-forth, on the outside,

Wittiest, cleverest,

Wittily, cleverly,

Witting, knowledge,

Wold or nold, would or would not,

Wonder, adj., wondrous,

Wonder, adv., wondrously,

Wonderly, wonderfully,

Wood, mad,

Woodness, madness,

Wood shaw, thicket of the wood,

Worship, honour,

Worshipped, cause to be honoured,

Worts, roots,

Wot, know,

Wrack, destruction,

Wroken, wreaked,

Wrothe, twisted,

Yede, ran,

Yelden, yielded,

Yerde, stick, stem,

Yode, went,

Yolden, yielded,

Y-wis, certainly,

*** END OF THE PROJECT GUTENBERG EBOOK LE MORTE D'ARTHUR: VOLUME 1 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1900442269108865178_1251-cover.png
Le Morte d'Arthur: Volume 1

Sir Thomas Malory

