

The Project Gutenberg eBook of The Sources and Analogues of 'A Midsummer-night's Dream'

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: The Sources and Analogues of 'A Midsummer-night's Dream'

Compiler: Frank Sidgwick

Release date: February 9, 2005 [eBook #15001]

 Most recently updated: December 14, 2020

Language: English

Credits: Produced by Ted Garvin, Keith Edkins and the PG Online Distributed

 Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK THE SOURCES AND ANALOGUES OF 'A MIDSUMMER-NIGHT'S DREAM' ***

THE SOURCES AND

ANALOGUES OF 'A

MIDSUMMER-NIGHT'S

DREAM' COMPILED

BY FRANK SIDGWICK

[image: Duffield & company crest.]

NEW YORK

DUFFIELD & COMPANY

LONDON: CHATTO & WINDUS

1908

"COMBIEN DE ROMANS DU JOUR ET DE GAZETTES AI-JE FERMÉS POUR ÉTUDIER
 PLUS LONGTEMPS CES ADMIRABLES COMPOSITIONS, IMAGES DE L'ESPRIT, DES
 MŒURS ET DES CROYANCES DE NOS ANCÊTRES!"

Paulin Paris.

CONTENTS

INTRODUCTION 1

§ 1. THE MAIN (SENTIMENTAL) PLOT 7

§ 2. THE GROTESQUE PLOT 27

§ 3. THE FAIRY PLOT 33

OBERON'S VISION 66

ILLUSTRATIVE TEXTS 69

NOTES 188

INDEX 194

THE SOURCES AND ANALOGUES

OF

"A MIDSUMMER-NIGHT'S DREAM"

A study such as the present one does not demand any elaborate
 investigation of the date or circumstances of the first production of the
 play, unless these throw light on the inquiry into its sources; but in
 any case it is always well to base a literary study on literary history.
 Here it will suffice to say shortly that A Midsummer-Night's
 Dream, first published in 1600, must have been acted before or during
 1598, as it is definitely mentioned in Mores' Palladic Tamia of
 that year. A more exact determination of its date can only be derived
 from the internal evidence supplied by allusions in the text or by
 metrical and general style. Such allusions as have been
 discovered—for example, that reference to "the death of learning,"
 V. i. 52-3—form here as elsewhere a battle-ground for critics of
 all sorts, but do not really assist us to an answer. More trustworthy
 testimony, however, is afforded by the general character of the play, and
 by Shakespeare's handling of his material; these considerations, combined
 with whatever other evidence is available, have caused the play to be
 assigned to the winter of 1594-5. So placed, it is the latest of the
 early comedies of Shakespeare, who makes an advance on The Two
 Gentlemen of Verona, but has not yet attained the firmness of hand
 which fills the canvas of The Merchant of Venice with so many
 well-delineated figures. Once arrived at this conclusion, we need not let
 ourselves again be led away into vagueness or critical polemics by an
 attempt to find any aristocratic wedding which this masque-like play
 seems designed to celebrate; such theorising, however interesting in
 other ways, does not concern and will not avail us now.

It is none the less of value to recognise at the outset that A
 Midsummer-Night's Dream is more of a masque than a drama—an
 entertainment rather than a play. The characters are mostly puppets, and
 scarcely any except Bottom has the least psychological interest for the
 reader. Probability is thrown to the winds; anachronism is rampant;
 classical figures are mixed with fairies and sixteenth-century
 Warwickshire peasants. The main plot is sentimental, the secondary plot
 is sheer buffoonery; while the story; of Titania's jealousy and Oberon's
 method of curing it can scarcely be dignified by the title of plot at
 all. The threads which bind together these three tales, however
 ingeniously fastened, are fragile. The Spirit of Mischief puts a happy
 end to the differences of the four lovers, and by his transformation of
 Bottom reconciles the fairy King and Queen, while he incidentally goes near to
 spoiling the performance of the "crew of patches" at the nuptials of
 Theseus by preventing due rehearsal of their interlude. It is perhaps a
 permissible fancy to convert Theseus' words "the lunatic, the lover, and
 the poet," to illustrate the triple appeal made by the three ingredients
 the grotesque, the sentimental, and the fantastic. Each part, of course,
 is coloured by the poet's genius, and the whole is devoted to the comic
 aspect of love, its eternal youth and endless caprice, laughing at laws,
 and laughed at by the secure. "What fools these mortals be!" is the
 comment of the immortal; the corollary, left unspoken by those outside
 the pale, being "What fools these lovers be!"

The sources from which Shakespeare drew the plots of his three dozen
 of plays are for the most part easily recognisable; and although in each
 case the material was altered to suit his requirements—nihil
 tetigit quod non ornavit—there is as a rule very little doubt
 as to the derivation. We can say with certainty that these nine plays
 were made out of stories from Boccaccio, Masuccio, Bandello, Ser
 Giovanni, Straparola, Cinthio or Belleforest; that those six were based
 on older plays, and another half-dozen drawn from Holinshed; that
 Chaucer, Gower, Lydgate, Sidney, Greene, and Lodge provided other plots;
 and so forth, until we are left with The Tempest, founded in part
 on an actual contemporary event, Love's Labour's Lost, apparently
 his only original plot—if indeed it deserve the name—and
 finally our present subject A Midsummer-Nights Dream.

The problem—given the play—is to discover what parts
of it Shakespeare conveyed from elsewhere, and to investigate
those sources as far as is compatible with the limits
of this book. For this purpose, it is most convenient to
adopt the above-mentioned division into three component
plots or tales; and because these are rather loosely woven
together, the characters in the play may be simultaneously
divided thus:—

	
1.

	
Theseus.
 Hippolyta.
 Egeus.
 Philostrate.

 Lysander.
 Demetrius.
 Helena.
 Hermia.

	
The main (sentimental) plot of the four lovers at the court of
 Theseus.

	
2.

	
Bottom.
 Quince.
 Snug.
 Flute.
 Snout.

 Starveling.

	
The grotesque plot, with the interlude of Pyramus and
 Thisbe.

	
3.

	
Oberon.
 Titania.
 Puck.
 Fairies.

	
The fairy plot.

It may be observed that for these three plots Shakespeare draws
 respectively on literature, observation, and oral tradition; for we shall
 see, I think, that while there can be little doubt that he had been
 reading Chaucer, North's Plutarch and Golding's Ovid, not to mention
 other works, probably including some which are now lost, it is also
 impossible to avoid the conclusion that much if not all of his fairy-lore
 is derived from no literary source at all, but from the popular beliefs
 which must have been current in oral tradition in his youth.

§ 1. THE MAIN (SENTIMENTAL) PLOT OF
THE FOUR LOVERS AND THE COURT
OF THESEUS

"And out of olde bokes, in good feith,

Cometh al this newe science that men lere."

Chaucer.

I

As the play opens with speeches of Theseus and Hippolyta, it is
 convenient to treat first of these two characters. Mr. E.K. Chambers has
 collected (in Appendix D to his edition) nine passages from North's
 Plutarch's Life of Theseus, of which Shakespeare appears to have
 made direct use. For example, Oberon's references to "Perigenia,"
 "Aegles," "Ariadne and Antiopa" (II. i. 79-80) are doubtless derived from
 North; and certainly the reference by Theseus to his "kinsman Hercules"
 (V. i. 47) is based on the following passage:—

... "they were near kinsmen, being cousins removed by the mother's
 side. For Aethra was the daughter of Pittheus, and Alcmena (the mother of
 Hercules) was the daughter of Lysidice, the which was half-sister to
 Pittheus, both children of Pelops and of his wife Hippodamia."

In modern phraseology, Theseus and Hercules were thus second
 cousins.

Of the Amazon queen North says:—

"Touching the voyage he [Theseus] made by the sea Maior, Philochorus,
 and some other hold opinion, that he went thither with Hercules against
 the Amazons, and that to honour his valiantness, Hercules gave him
 Antiopa the Amazon. But the more part of the other Historiographers ...
 do write, that Theseus went thither alone, after Hercules' voyage, and
 that he took this Amazon prisoner, which is likeliest to be true."

At this point we should interpolate the reason why Hercules went
 against the Amazons. The ninth (as usually enumerated) of the twelve
 labours of Hercules was to fetch away the girdle of the queen of the
 Amazons, a gift from her father Ares, the god of fighting. Admete, the
 daughter of Eurystheus (at whose bidding the twelve labours were
 performed) desired this girdle, and Hercules was sent by her father to
 carry it off by force. The queen of the Amazons was Hippolyta, and she
 had a sister named Antiopa. One story says that Hercules slew Hippolyta;
 another that Hippolyta was enticed on board his ship by Theseus; a third,
 as we have seen, that Theseus married Antiopa. It is not easy to choose
 incidents from these conflicting accounts so as to make a reasonable
 sequence; but, as North says, "we are not to marvel, if the history of
 things so ancient, be found so diversely written." Shakespeare simply
 states that Theseus "woo'd" Hippolyta "with his sword." Later in the play
 we learn that the fairy King and Queen not only are acquainted with
 court-scandal, but are each involved with the past histories of Theseus
 and Hippolyta (II. i. 70-80).

Apart from these incidents in Theseus' life, Chaucer supplies the
 dramatist with all he requires in the opening of The Knightes
 Tale, which we shall discuss in full shortly.[1]

"Whylom, as olde stories tellen us,

Ther was a duke that highte[2] Theseus;

Of Athenes he was lord and governour,

And in his tyme swich a conquerour,

That gretter was ther noon under the sonne.

Ful many a riche contree hadde he wonne;

What with his wisdom and his chivalrye,

He conquered al the regne[3] of Femenye,

That whylom was y-cleped[4] Scithia;

And weddede the quene Ipolita,

And broghte hir hoom with him in his contree

With muchel glorie and greet solempnitee,

And eek hir yonge suster Emelye.

And thus with victorie and with melodye

Lete I this noble duke to Athenes ryde,

And al his hoost, in armes, him besyde.

And certes, if it nere[5] to long to here,

I wolde han told yow fully the manere,

How wonnen was the regne of Femenye

By Theseus, and by his chivalrye;

And of the grete bataille for the nones

Betwixen Athenës and Amazones,

And how asseged[6] was Ipolita,

The faire hardy quene of Scithia ..."

Egeus, whom Shakespeare makes a courtier of Theseus and father to
 Hermia, is in the classical legend Aegeus, father of Theseus; both
 Plutarch and Chaucer so mention him.

The name of Philostrate also comes from Chaucer, where, as we shall
 see, it is the name adopted by Arcite when he returns to court in
 disguise, to become first "page of the chamber" to Emelye, and thereafter
 chief squire to Theseus. It is in this latter capacity that Chaucer's
 "Philostrate" is nearest to Shakespeare's character, the Master of the
 Revels.

Of the four lovers, the names of Lysander, Demetrius, and Helena, are
 of course classical; Shakespeare would find lives of Lysander and
 Demetrius in North's Plutarch. The name of Hermia, who corresponds with
 Emilia or Emily of The Knightes Tale, as being the lady on whom
 the affections of the two young men are set, may have been taken from the
 legend of Aristotle and Hermia, referred to more than once by Greene. The
 name cannot be called classical, and appears to be a mistranslation of
 Hermias.[7]

The story of Palamon and Arcite has not been traced beyond Boccaccio,
 that fountain of romance, though he himself says the tale of "Palemone
 and Arcita" is "una antichissima storia." Possibly the story was taken,
 as much of Boccaccio's writing must have been taken, from tradition.
 Palaemon is a classical name,[8] and Arcite might be a corruption of
 Archytas. Boccaccio's Teseide (the story of Theseus) which was
 written about 1344, and may have been first issued wholly or in part
 under the title of Amazonide, is a poem in the vernacular
 consisting of twelve books and ten thousand lines in ottava
 rima.[9]

Chaucer, in the Prologue to The Legend of Good Women (which is
 presumably earlier than the Canterbury Tales) states that he had
 already written

" ... al the love of Palamon and Arcyte

Of Thebes, thogh the story is knowen lyte.[10]"

Skeat says "some scraps are preserved in other poems" of Chaucer; he
 instances (i) ten stanzas from this Palamon and Arcite in a minor
 poem Anelida and Arcite, where Chaucer refers to Statius,
 Thebais, xii. 519;[11] (ii) three stanzas in Trolius
 and Crheyde; and (iii) six stanzas in The Parlement of Foules,
 where the description of the Temple of Love is borrowed almost word for
 word from Boccaccio's Teseide.[12] Finally, Chaucer used Palamon and
 Arcite as the basis of The Knightes Tale. By this time, while
 he retains what folk-lorists call the "story-radical," he has reduced
 Boccaccio's epic to less than a quarter of its length, and improved it in
 details. It stands as the first of The Canterbury Tales.

ANALYSTS OF CHAUCER'S KNIGHTES TALE

Old stories relate that once there was a Duke Theseus, lord of Athens,
 a conqueror of many lands. His latest conquest was "Femenye" (once called
 Scythia), whose queen Hippolyta he wedded and brought home, accompanied
 by her young sister Emilia. Now as he drew near to Athens, a company of
 ladies met him in the way, and laid before him their complaint, to the
 effect that, their husbands having fallen at the siege of Thebes, Creon
 the tyrant of Thebes would not let the bodies be buried or burned, but
 cast them on a heap and suffered the dogs to eat them. Duke Theseus,
 having sworn to avenge this wrong, sent Hippolyta and Emilia to Athens,
 and rode to Thebes, where in full battle he fought and slew Creon, and
 razed the city. The due obsequies were then performed.[13]

Amongst the slain were found, half-dead, two young knights named
 Palamon and Arcite, whom the heralds recognised, from the cognisances on
 their armour, as of blood-royal, and born of two sisters. Theseus sent
 them to Athens to be held to ransom in prison perpetually, and himself
 returned home in triumph.

So years and days passed, and Palamon and Arcite dwelt in durance in a
 tower; till on a morrow of May it befel that the fair and fresh Emilia
 arose to do observance to May, and walked in the garden, gathering
 flowers and singing. Now in a high chamber of the tower, which adjoined
 the garden-wall, Palamon by leave of his gaoler was pacing to and fro and
 bewailing his lot, when he cast his eyes through the thick-barred window,
 and beheld Emilia in the garden below; whereat he blenched, and cried out
 as though struck to the heart. Arcite heard him, and, asking him why he
 so cried out, bade him suffer imprisonment in patience; but Palamon
 replied that the cause of his crying out was the beauty of the lady in
 the garden. Thereupon Arcite spied out of the
 window at Emilia, and was so struck by her fairness

"That if that Palamon was wounded sore,

Arcite is hurt as muche as he, or more."

So strife began between the two. Palamon said it were small honour for
 Arcite to be false to his cousin and sworn brother, since each had taken
 an oath not to hinder the other in love; nay, as a knight Arcite was
 bound to help him in his amour. But Arcite replied that love knows no
 law; decrees of man are every day broken for love; moreover Palamon and
 he were prisoners, and were like two dogs fighting for a bone which
 meantime a kite bears away. Let each continue in his love, for in prison
 each must endure.

Now a duke name Pirithous came to visit his friend Theseus; who being
 also a friend to Arcite begged Theseus to let him go free out of prison,
 which Theseus did. And Arcite was set free without ransom, but on
 condition that his life should be forfeit if he ever set foot again in
 any domain of Duke Theseus.

Yet now Arcite found himself in no better stead, being banished from
 the sight of his lady; and could even find it in his heart to envy
 Palamon, who might still blissfully abide in prison—nay, not in
 prison, in Paradise, where sometimes he might see her whom both loved.
 And on his part Palamon was jealous of Arcite, who might even now be
 calling together his kin in Thebes to make onslaught on Athens and win
 his lady Emilia.

"Yow loveres axe I now this questioun,

Who hath the worse, Arcite or Palamoun?"

Now when Arcite had for a year or two endured this torment, he dreamed
 one night that the god Mercury appeared to him, and said to him, "To
 Athens shalt thou wend." Whereupon Arcite started up, and saw in the
 mirror that his sufferings had so changed him that he might live in
 Athens unknown. So he clad himself as a labourer, and went with one
 squire to Athens, and offered his service at the court, where for a year
 or two he was page of the chamber to Emilia, and passed under the name of
 Philostrate. And in the course of time he was so honoured that Theseus
 took notice of him, and made him squire of his own chamber, and
 maintained him nobly.

Meantime Palamon had lain seven years in prison, when it befel on the
 third day of May (as the old books that tell this story say) that, aided
 by a friend, he broke prison, having given his gaoler to drink of drugged
 wine, and so fled the city, and lay hid in a grove. Hither by chance came
 Arcite to do observance to May; and first Palamon heard him sing

"Wel-come be thou, faire fresshe May;

I hope that I som grene gete may,"

and thereafter fall into a study, as lovers will, lamenting his hard
 fate that he should be passing under a false name, and daily be slain
 by the eyes of Emilia. Whereat Palamon started up, and reproached him,
 and challenged him to fight; and Arcite answered him no less boldly,
 saying he would bring him arms and weapons on the morrow, as well as meat
 and drink and bedding for the night.

So on the morrow the two donned their harness, helping each other to
 arm, and then fell a-fighting, Palamon like a wild lion, and Arcite like
 a cruel tiger, till they were ankle-deep in blood.

On the same day rode forth Theseus with Hippolyta and Emilia to hunt
 the hart, and Theseus was aware of the two knights fighting. He spurred
 his steed between them, and cried to them to hold their hands. And
 Palamon told him who they were, and why they fought. Theseus at first was
 angry, and condemned them both to death; but when the queen Hippolyta and
 Emilia and the ladies of their train pleaded for them, he relented,
 bethinking himself of what love is, for he himself had been a servant
 [lover] in his time; wherefore, at the request of the queen and Emilia,
 he forgave them, if they would swear to do his country no harm, and be
 his friends. And when they had sworn, he reasoned with them, that each
 was worthy to wed Emilia, but that both could not so do; therefore let
 each depart for a year, and gather to him a hundred knights, and then
 return to tourney in the lists for the hand of Emilia.

"Who loketh lightly now but Palamoun?

Who springeth up for joye but Arcite?"

And thanking him on their knees, they took their leave and
rode away.

Royal were the lists which Theseus made, a mile in circuit, and walled
 with stone. Eastward and westward were marble gates, whereon were built
 temples of Venus and Mars, while in a turret on the north wall was a
 shrine of Diana goddess of chastity. And each temple was nobly carven and
 wrought with statues and pictures.

Now the day of the tourney approached, and Palamon and Arcite returned
 each with a hundred knights.

"To fighte for a lady, ben'cite!

It were a lusty sighte for to see."

Palamon brought with him Ligurge king of Thrace, and with Arcite was
 Emetreas, the king of India, each a giant in might. So on a Sunday they
 all came to the city.

And in the night, ere dawn, Palamon arose and went to the temple of
 Venus to pray that he might win Emilia for his wife; and, as it seemed,
 in answer to his prayer, the statue of Venus shook, and Palamon held it
 for a sign that the boon he asked was granted. Emilia meanwhile went to
 the temple of Diana, and prayed to the goddess, that she might remain a
 virgin, and that the hearts of Palamon and Arcite might be turned from
 her; or, if she needs must wed one of the twain, let him be the one that
 most desired her. To her appeared the goddess Diana, and told her that
 she must be wedded to one of the two, but she might
 not tell which that one should be.

And Arcite went to the temple of Mars, and prayed for victory; whereat
 the door of the temple clattered, and the fires blazed up on the altar,
 while the hauberk on the god's statue rang, and Arcite heard a murmur of
 "Victory." So rejoicing thereat he returned home

"As fayn as fowel is of the brighte sonne."

Thereafter in the heavens above strife began betwixt Mars and Venus,
 such that Jupiter himself was troubled to quell it; till Saturn (the
 father of Venus) comforted his daughter with assurance that Palamon
 should win his lady.

That day was high festival in Athens, and all Monday they justed and
 feasted, but went betimes to rest that they might rise early to see the
 great fight. And on the morrow there were lords and knights and squires,
 armourers, yeomen and commoners, and steeds and palfreys, on every hand,
 and all was ready.

Now a herald proclaimed from a scaffold the will of Duke Theseus,
 decreeing the weapons with which the tourney should be fought, and the
 rules of the combat. Then with trumpets and music, Theseus and Hippolyta
 and Emilia in a noble procession took their places; and from the west
 gate under the temple of Mars came Arcite with a red banner, and from the
 east, under the temple of Venus, Palamon with a white banner. And the
 names of the two companies were recited, the heralds left pricking up and
 down, the trumpet and clarion sounded, and the just began. Sore was the
 fight, and many were wounded and by the duke's proclamation removed from
 the fight; and many a time fought Palamon and Arcite together. But
 everything must have an end; Emetreus gave Palamon a wound; and though
 Ligurge attempted his rescue, he was borne down; and though Emetreus was
 thrust from his saddle by Palamon, Palamon was wounded, and had to give
 up the combat and the hope of winning Emilia. And Theseus cried to them
 that the tourney was finished, and that Arcite should have the lady;
 whereat the rejoicing of the people was loud.

But in heaven Venus wept, so that her tears fell down into the lists;
 yet Saturn promised that her sorrow should be eased soon.

And in truth as Arcite rode in triumph down the lists, looking up at
 Emilia, Pluto, at the bidding of Saturn, sent from hell a fury, that
 started from the ground in front of Arcite's horse, which shied and threw
 his rider; and Arcite pitched on his head, and lay as though dead. They
 bore him to Theseus' palace, cut his harness from off him, and laid him
 in a bed.

Theseus for three days entertained the knights of the tourney, and
 then all of them went their several ways. But Arcite lay dying; no longer
 had Nature any power;

"And certeinly, ther nature wol nat wirche,

Far-wel, phisyk! go ber the man to chirche!"

On his deathbed he called Palamon and Emilia to his side,
and bade farewell to his heart's queen, commending Palamon
to her,

"As in this world right now ne knowe I non

So worthy to ben loved as Palamon

That serveth yow, and wol don al his lyf.

And if that ever ye shul ben a wyf,

Forget nat Palamon, the gentil man."

And his speech failed him, and his strength went out of him: but he
 still kept his eyes fixed on his lady, and his last word was "Mercy,
 Emilye!"

Theseus gave Arcite a costly funeral, and built his funeral pyre in
 the grove where Palamon had heard him lament on the morning of May. And
 when by process of time the grief and mourning for Arcite had ceased,
 Theseus sent for Palamon and Emilia; and with wise words bidding them be
 merry after woe, gave Emilia to Palamon, who wedded her, and they lived
 in bliss and in richness and in health.

"Thus endeth Palamon and Emelye.

And God save all this faire companye!"

Such is Chaucer's tale of Palamon and Arcite. It was dramatised before
 Shakespeare's day by Richard Edwardes in a play now lost. Possibly the
 play of "Palamon and Arcite" four times recorded—in for different
 spellings—by Henslowe in his Diary[14] is Edwardes' play, but as the latter
 was performed at Oxford before Queen Elizabeth as early as 1566, it is at
 least equally possible that Henslowe's play is another version.

The complete Chaucerian form of the story of Palamon and Arcite is
 dramatised in The Two Noble Kinsmen, a play to which Shakespeare
 undoubtedly[15]
 contributed. The changes made by the authors—Fletcher and Massinger
 or Shakespeare, or all three—are little more than such limitations
 as are demanded by dramatic form; for instance, the Kinsmen, when
 discovered fighting, are dismissed for a month to find three knights,
 instead of being given a year to find one hundred. Chaucer's hint, that
 Palamon was assisted to escape from prison by a friend, is developed by
 the dramatists to make the sub-plot of the gaoler's daughter. The
 character-drawing is far more subtle than the poet's; Chaucer leaves the
 reader's sympathies equally divided, despite the fact that he says
 plainly that Arcite was in the wrong, because he violated the compact of
 the two kinsmen to assist each other in love.

We must now consider what justification there is for believing that
 the main plot of A Midsummer-Night's Dream was suggested by The
 Knightes Tale. Firstly, as has already been pointed out, the nuptials
 of Theseus form the beginning of both play and poem; though in the poem
 the actual ceremony has been performed, and it is his triumphant return
 to the city of Athens that is interrupted by the widows' appeal for
 justice; and in the play the action passes in the three or four days
 before the marriage. Secondly, the wedding-day is the first of May, and
 there are two references to that "observance of May"[16] which is given
 by Chaucer as the reason both for Emilia's walking in the garden and for
 Arcite's seeking of the grove where Palamon lay hid.[17] Thirdly, it can
 hardly be doubted that Shakespeare took the name of Philostrate from
 Chaucer; Egeus he would find also in North's Plutarch as the name of the
 father of Theseus; and it is possible that Chaucer's names
 for the champions, Ligurge and Emetreus, may have suggested Lysander and
 Demetrius. Finally, there are two or three minor indications; Lysander
 and Demetrius fight, or attempt to fight, for Helena, in the "wood near
 Athens," just as Palamon and Arcite fight for Emilia in the grove[18]; Theseus is a
 keen huntsman both in the poem and in the play[19]; and he refers[20] to his conquest of Thebes, which, as
 we have seen, is described in The Knightes Tale.

Apart from these details, I do not think Shakespeare is indebted to
 Chaucer. It is conceivable that the story of Palamon and Arcite affected,
 but did not supply, the plot of the four lovers in A Midsummer-Night's
 Dream; but Shakespeare has added a second woman. This completion of
 the antithesis is characteristic of his early work; with a happy ending
 in view, the characters must fall into pairs, whereas with Palamon,
 Arcite, and Emilia, one of the men must be removed. There is nothing to
 prevent the supposition that Shakespeare was acquainted from boyhood with
 Chaucer's story—either in Chaucerian form or possibly in the shape
 of a chap-book—and that he constructed a first draft of The Two
 Noble Kinsmen quite early in his career as a playwright, subsequently
 laying it aside as unsatisfactory, and, in his declining years,
 collaborating with another or others to produce the play on that
 theme.

§ 2. THE GROTESQUE PLOT: BOTTOM AND
THE ASS'S HEAD: WITH THE INTERLUDE
OF PYRAMUS AND THISBE

"But, for I am a man noght textuel,

I wol noght telle of textes never a del;

I wol go to my tale."—Chaucer.

II

The second portion of our study will not detain us long, as there are
 no literary sources for the "rude mechanicals," and their interlude of
 Pyramus and Thisbe is derived from a well-known classical story.
 Shakespeare draws them from life, and from his own observation of
 Warwickshire rustics, as he drew the two Gobbos, Launce, Christopher Sly,
 and a host of minor characters. Doubtless he had met many of the crew of
 patches, perhaps beneath the roof of "Marian Hacket, the fat ale-wife of
 Wincot," where we may suppose him to have made merry with "Stephen Sly,
 and old John Naps of Greece, and Peter Turf, and Henry Pimpernell."

Bottom takes his name from the wooden reel or spool on which thread is
 wound; "bottom" simply meaning the base or foundation of the reel. The
 names of his comrades have no specific connection with the trades they
 ply; but "Starveling" is appropriate by tradition for a tailor—it
 takes seven tailors to make a man.

The episode of Bottom's "translation," or transformation into an ass,
 may have been suggested to Shakespeare by a passage in Reginald Scot's
 Discovery of Witchcraft (1584)—a book with which he must
 have been acquainted, as we shall see in discussing the fairy-section of
 the play. Scot mentions the supposed power of witches to change men into
 animals, and quotes (in order to discredit) some recorded instances.
 Chief among these is the story[21] of an English sailor abroad, who got
 into the power of a witch and was transformed by her into an ass, so that
 when he attempted to rejoin his crew, he was beaten from the gangway with
 contempt. This will be found in the third chapter of Scot's fifth book:
 Of a man turned into an asse, and returned againe into a man by one of
 Bodin's witches: S. Augustine's opinion thereof. "Bodin" is Jean
 Bodin, who wrote a book de Magorum Daemonomania (1581; a French
 version was published in the previous year), and mentions this story
 (lib. 2, cap. vi.). According to Scot, Bodin takes the story "out of
 M. Mal. [Malleus Maleficarum], which tale was delivered to
 Sprenger by a knight of the Rhodes."

Scot mentions further the famous story of the Golden Ass of
 Apuleius[22]; a
 legend of the reappearance of one of the Popes, a hundred years after his
 death, with an ass's head; and gives a charm to put an ass's head on a
 man.[23]

From these instances a literary origin for Bottom's transformation
 seems probable but Shakespeare may himself have fallen in with a
 survival of the witch-superstition Almost while writing these words I
 receive first-hand evidence that such a tradition is not yet extinct in
 Welford-on-Avon, a village, four miles from Stratford, with which
 Shakespeare must have been perfectly familiar. The witch, as usual, was
 an old woman, credited with the "evil eye" and the power of causing the
 death of cattle and farm-stock by "overlooking" them; and the native of
 Welford, from whom the story was communicated to me, would be prepared to
 produce eye-witnesses of various transformations of the old woman into
 some kind of animal—transformations effected not only at Welford,
 but even in the centre of Stratford on market-day!

Shakespeare had probably met with the story of Pyramus and Thisbe in
 more than one form. Golding's translation in 1575 of the story in Ovid's
 Metamorphoses[24] is reprinted in this book[25]; Chaucer
 included the Legend of Thisbe of Babylon as the second story in
 the Legend of Good Women; and there appears to have been also "a
 boke intituled Perymus and Thesbye," for which the Stationers' Register
 record the granting of a license in 1562. There is, too, a poem on the
 subject by I. Thomson in Robinson's Handeful of Pleasant Delites
 (1584).

The Historia de Piramo e Tisbe was very early in print in
 Italy, and continued to be popular in chap-book form until the nineteenth
 century at least.

In his commentary on
A Midsummer-Night's Dream
 in
the larger Temple Shakespeare, Professor Gollancz points
out the existence of a Pyramus and Thisbe play, discovered
by him in a manuscript at the British Museum.

[26]
 This MS.
is a Cambridge commonplace book of about 1630, containing
poems attributed to Ben Jonson, Sir Walter Raleigh and
others, though the greater portion of the contents appear to
be topical verses and epigrams unsigned. Amongst these is
"Tragaedia miserrima Pyrami & Thisbes fata enuncians.
Historia ex Publio Ovidio deprompta. Authore N.R."
In the margins are written corresponding passages in Latin
from Ovid, whose story it follows closely.

The play is in blank verse of a poor kind with occasional rhyming
 couplets. After a prologue begins "Actus Primus and ultimus"; there are
 only five scenes in all, and the whole is quite short. The characters
 consist of Iphidius, father of Pyramus; Labetrus, father of Thisbe; their
 children, the protagonists; their respective servants, Straton and
 Clitipho; and Casina, "ancilla" or handmaid to Thisbe. There is also "a
 raging liones from ye woods." The moral of the play, as stated by
 Iphidius, is that

"the erraticall motions in children's actions

Must to a regular form by parents be reduc'd."

These lines, and others in the play, would gain by being "reduc'd to a
 regular form."

§ 3. THE FAIRY PLOT

Siècles charmants de féerie,

Vous avez pour moi mille attraits,

Que de fois dans le rêverie,

Mon cœur vous donne de regrets.

Tout ne fut alors que mensonge aimable;

Tout n'est plus que réalité;

Rien n'est si jolie que la fable,

Si triste que la verité!

III

In The Midsummer-Night's Dream, Shakespeare presents a
 conception of fairy-land as original as that which owes its propagation
 to Perrault and the other French collectors of fairy-tales; its merits as
 a popular delineation of the fairy-world are proved by the fact that it
 has obtained the sanction and approval of tradition, passing almost at
 once into an accepted literary convention; so that even to-day it is not
 easy to shake off the inherited impression that the fairies are only what
 Shakespeare shows them to be. He did not, of course, invent them; he had
 doubtless both read of them and heard tales of them; but he invested them
 with a delicate and graceful fancy that has held the popular imagination
 ever since. Thanks to him, the modern English conception of the fairies
 is different from the conceptions prevalent in other countries, and
 infinitely more picturesque and pleasant.

As before, it will be convenient to deal first with the names of his
 characters.

Oberon is the English transliteration of the French Auberon in
 the romance of Huon of Bordeaux, and Auberon is probably merely the
 French counterpart of Alberich or Albrich, a dwarf occurring in the
 German Nibelungenlied and other works. Etymologically Alberich is
 composed of alb = elf and rich = king. The name Oberon
 appears first in English literature in Lord Berners' translation of
 Huon of Bordeaux (c. 1534), and afterwards in Spenser[27] and in Robert
 Greene's play James IV, which was acted in 1589.[28] But the king of
 the fairies in Chaucer[29] is Pluto, and the queen
 Proserpine.

Titania. Proserpine is the wife of Pluto (in Greek, form,
 Persephone, wife of Dis). In Elizabethan times, Campion's charming poem
 "Hark, all you ladies that do sleep"[30] keeps the name of "the fairy-queen
 Proserpina." Shakespeare appears to have taken the name Titania from
 Ovid,[31] who uses
 it as an epithet of Diana, as being the sister of Sol or Helios, the
 Sun-god, a Titan. Scot, in his Discovery of Witchcraft,[32] gives Diana as
 one of the names of the "lady of the fairies"; and James I, in his
Demonology (1597) refers to a "fourth kind of sprites, which by
 the Gentiles was called Diana and her wandering court, and amongst us
 called the Phairie."

Curiously enough in Shakespeare's most famous description of the Fairy
 Queen, she is called Queen Mab;[33] this is said to be of Celtic
 derivation. Mercutio's catalogue of Mab's attributes and functions
 corresponds closely with the description of Robin Goodfellow.

Puck is strictly not a proper name; and in the quartos and
 folios of A Midsummer-Night's Dream, Puck, Robin, and Robin
 Goodfellow are used indiscriminately. In no place in the text is he
 addressed as "Puck"; it is always "Robin"[34] (once[35] "Goodfellow" is added). In the last
 lines of the play he twice refers to himself as "an honest Puck"
 and "the Puck," [36] showing that the word is originally a
 substantive. Dr. J.A.H. Murray has very kindly allowed the slips of the
 New English Dictionary which contain notes for the article 'Puck'
 to be inspected; his treatment of the word will be awaited with much
 interest. The earliest and most important reference is to Prof. A.S.
 Napier's Old English Glosses (1900), 191, where in a list of
 glosses of the eleventh century to Aldhelm's Aenigmata occurs
 "larbula [i. e. larvula], puca." Prof. Napier notes that O.E.
 pūca, "a goblin," whence N.E. Puck, is a well authenticated
 word. Dr. Bradley suggests that the source might be a British word, from
 which the Irish púca would be borrowed; this word pooka, as
 well as the allied poker, has already been treated in the
 N.E.D. Puck, pouke, we find in O.E. (Old English
 Miscellany, E.E.T.S., 76), in Piers Plowman, and surviving in
 Spenser; but there are countless analogous forms: puckle,
 pixy, pisgy, in English, and perhaps (through Welsh)
 bug, the old word for bugbear, bogy, bogle,
 etc.; puki in Icelandic; pickel in German; and many more.[37]

We may note here the euphemistic tendency to call powerful spirits by
 propitiatory names. Just as the Greeks called the Furies "Eumenides," the
 benevolent ones, so is Robin called Good-fellow; the ballad of Tam
 Lin[38] refers
 to them as "gude neighbours"; the Gaels[39] term a fairy "a woman of peace"; and
 Professor Child points out the same fact in relation to the neo-Greek
 nereids.[40] Hence
 also "sweet puck."[41] The names of the four attendant
 fairies, Peaseblossom, Cobweb, Moth, and Mustard-seed, are Shakespeare's
 invention, chosen perhaps to typify grace, lightness, speed, and
 smallness.

The literary sources on which Shakespeare, in writing of
 fairies, probably drew—or those, at least, on which he could have
 drawn—can be shortly stated. We have already mentioned Scot's
 Discovery of Witchcraft (1584); this was no doubt the chief source
 of information regarding Puck or Robin Goodfellow, as well as of the
 fairies themselves. Shakespeare was doubtless also familiar with the
 treatment accorded to the fairy-world by Chaucer[42] and Spenser[43] and with the many tales of
 supernatural beings in romances like Huon of Bordeaux and others
 of the Arthurian cycle. There is also a black-letter tract concerning
 Robin Goodfellow,[44] but no one has yet proved that this
 pamphlet was in print before 1628, the date of the earliest surviving
 edition. Ultimately, however, this matters little, because the tract is
 evidently drawn largely from oral traditions about Robin, and so has a
 source common with that of much of Shakespeare's fairy-lore.

Minor allusions, chiefly, to Robin Goodfellow, he may have met with
 in various works[45] published before the assumed date of
 the play; but these, again, add nothing which Shakespeare could not have
 learned just as well from the superstitions of his day. What these were,
 and how he handled them, we must now proceed to discuss.

In approaching a subject such as fairy-lore, it is necessary to
 prepare the mind of the reader to go back to days not merely
 pre-Christian but even pre-national. Our fairies can no more justly be
 called English than can our popular poetry. Folk-lore—the study of
 the traditional beliefs and customs of the common people—is a
 science invented centuries too late;[46] for lack of evidence, it is largely
 theoretical. But it teaches its students continually to look further
 afield, and to compare the tales, ballads, superstitions, rites, and
 mythologies of one country with those of another. The surprising results
 thus obtained must not make us think that one country has borrowed from
 another; we must throw our minds back to a common ancestry and common
 creeds. "The attempt to discriminate modern national characteristics in
 the older stratum of European folk-lore is not only idle but mischievous,
 because it is based upon the unscientific
 assumption that existing differences, which are the outcome of
 comparatively recent historical conditions, have always existed." These
 are the wise words of a sound folk-lorist,[47] and should be laid to heart by all
 who take up the study.

We cannot begin to investigate the origins of the fairy superstition
 in the cradle of the world; we must be content to realise that there was
 a creed concerning supernatural beings common to all the European
 branches of the Aryan peoples, Greek, Roman, Celt or Teuton. When Thomas
 Nashe wrote in 1594 of "the Robbin-good-fellowes, Elfes, Fairies,
 Hobgoblins of our latter age, which idolatrous former daies and the
 fantasticall world of Greece ycleaped Fawnes, Satyres,
 Dryades, and Hamadryades," he spoke more truly than he
 knew.[48]

First of all, let us consider the word fairy. Strictly, this is
 a substantive meaning either "the land of the fays," or else "the
 fay-people" collectively; it is also used as an equivalent for
 "enchantment." It was originally, therefore, incorrect to speak of
 "a fairy";[49] the singular term is "a fay,"
 as opposed to "the fairy." Fay is derived, through French,
 from the Low Latin fata, misunderstood as a feminine singular; it
 is in fact the plural of Fatum, and means "the Fates."

Reversing the chronological order, let us proceed to compare the
 functions of these beings. The Fates, whether the Greek Moirae or
 the Roman Parcae, were three in number, and were variously
 conceived as goddesses of birth or of death; the elements of the
 primitive idea are, at least, comprised in the conception that they
 allotted man his fate; we may also note that the metaphor of
 spinning was used in connection with their duties.

Leaving classical lands and times, we find in the tenth century,
 amongst the Eddic Lays of northern Europe, the following
 passage:—

"It was in the olden days ... when Helgi the stout of heart was born
 of Borghild, in Braeholt. Night lay over the house when the Fates came to
 forecast the hero's life. They said that he should be called the most
 famous of kings and the best among princes. With power they twisted the
 strands of fate for Borghild's son in Braeholt...."[50]

Here the "Fates" are the "Norns" of the northern mythology. We find
 them practising the same functions again in twelfth century Saxo
 Grammaticus,[51]
 who calls them "three maidens"; their caprices are shown
 when two of them bestow good temper and beauty on Fridleif's son Olaf,
 and the third mars their gifts by endowing the boy with
 niggardliness.

In commenting upon both the Eddic Lay and the Danish Historian, the
 editors remark that this point of the story—the bestowal of gifts
 at birth—survives in the chanson de geste of Ogier the
 Dane,[52] whose
 relations with the fairy-world may be narrated shortly as follows.[53]

At the birth of Ogier the Dane, five fairies promised him strength,
 bravery, success, beauty, and love; after them came Morgan le Fay, whose
 gift was that, after a glorious career, Ogier should come to live with
 her at her castle of Avalon. When the hero was over a hundred years of
 age, Morgan caused him to be wrecked near Avalon. In his wanderings he
 comes to an orchard, where he eats an apple. A beautiful lady
 approaches whom he mistakes for the Virgin; but she tells him she is
 Morgan le Fay. She puts a ring on his finger and he becomes young; she
 puts a crown on his head, and he forgets the past. For two hundred years
 he lives in unearthly delights, and the years seem to him to be but
 twenty. He then returns to earth to champion Christendom; but after
 triumphing over his foes he returns to Avalon.[54]

The tale of Ogier was long popular in Denmark—of which country
 he is the national hero—and also in France; and the notion of
 supernatural gifts at birth has obtained a very wide vogue. But Ogier's
 story also exhibits another very popular piece of superstition—that
 of a journey to or a sojourn in the supernatural world.[55] Our English
 parallel to Ogier, as Professor Child points out,[56] is Thomas of Erceldoune.

This leads us to the consideration of three English metrical Romances,
 which in all probability are derived from French sources, containing
 accounts of the visits to fairy-land made by Thomas of Erceldoune,
 Launfal, and Orfeo. The first and last of these are also known in the
 form of ballads; whether these ballads derive directly from the romances,
 or may be supposed to have existed side by side with them in the
 fifteenth century, is a question which must not delay us here. The
 romances and the ballads may all have been known to Shakespeare in
 book-form or in tradition.

The romance of Thomas of Erceldoune is a poem in three "fyttes"
 or sections, which is preserved wholly or in part in five manuscripts, of
 which the earliest may be dated about 1435. The poem tells us that Thomas
 of Erceldoune's prophetic power was a gift from the queen of Elf-land,
 with whom he paid a visit to her realm. The first "fytte" is occupied in
 narrating his sojourn;[57] while the other two set forth the
 predictions with which the queen supplied him. The romance is probably of
 Scottish origin, as the prophecies treat mainly of Scottish history; but
 the first "fytte" (which alone concerns us here, and indeed appears to be

 separate in origin from the other two) refers to an "older story." This,
 Professor Child says, "was undoubtedly a romance which narrated the
 adventure of Thomas with the elf queen simply, without
 specification of his prophecies."

Doubtless the older story was not originally attached to Thomas of
 Erceldoune, who, as "Thomas Rymour of Ercildoune," is a historical
 character. He lived, as is proved by contemporary documents, in the
 thirteenth century, at Ercildoune (Earlstoun on the banks of the Leader
 in Berwickshire), and gained a reputation as a "rymour," i.e. poet
 and prophet—in which character he was venerated by the folk for
 centuries.

But the Rymour does not concern us; the tale of a mortal's visit to
 elf-land would have been told of some one, whether Thomas or another; he
 was a prophet, and prophets needed explanation. His journal to
 fairy-land, as narrated in the fifteenth-century romance, survives in the
 well-known ballad of Thomas the Rhymer.[58]

Two points in romance and ballad may be noted. (i) In the romance the
 lady shows Thomas four roads, leading respectively to heaven, paradise,
 purgatory, and hell, besides the fair castle of Elf-land. The ballad is
 content with three roads, to heaven, hell, and Elf-land. (ii) Both in

 the romance and the ballad, and also in Ogier the Dane, the hero
 makes the same mistake, of supposing his supernatural visitor to be the
 Virgin Mary.[59]

A curious point about the first "fytte" is that it opens (ll. 1-18) in
 the first person; at line 41 Thomas is mentioned, and the poem continues
 in the third person to the end, with a single and sudden change to the
 first in line 208. I do not know whether any assumption as to the
 authorship of the romance can be based on such facts; the "I" question in
 early popular poetry forms an interesting study in itself.[60]

The English romance of Sir Launfal, which survives in a
 manuscript[61] of
 the fifteenth century, is therein said to have been "made by Thomas
 Chestre"; but in fact it is chiefly a translation from Marie de France's
 lay of Lanval, dating from the middle of the thirteenth century.
 The translator, Thomas Chestre, has, however, taken incidents from other
 "lais" by Marie de France, and enlarged the whole until it is some three
 hundred lines longer than the French original.

Shakespeare may have read the tale in print. Sir Lambewell
 appears to have been printed about 1558,[62] and to have remained in circulation
 at least until 1575,[63] but no complete copy is now known. A
 single MS. version of 1650 survives, however, in the Percy Folio.[64] This is another
 translation from the same French original, but made by some one
 acquainted with Thomas Chestre's version.

The story as told in the first of these manuscripts may be condensed
 as follows. Launfal had been ten years a steward to King Arthur before
 the King's marriage. He did not like Guinevere, who gave him no gift at
 her wedding; so he asked leave of the King to go home and bury his
 father. He went to Caerleon, with two knights given him by Arthur, and
 sojourned with the mayor; but when his money was spent, he fell into
 debt, and his knights returned to Arthur's court in rags; but at
 Launfal's request, they gave out that he was faring well.

One day Launfal rode out in poor attire into the forest, and sat him
 under a tree to rest. After a while, two fair damsels, beautifully
 attired and bearing a gold basin and a silk towel, approached him, and
 bade him come speak with their lady, Dame Triamour, daughter to the King
 of Olyroun, king of fairy. Launfal was led to where the lady lay, and
 "all his love in her was light."

On the morrow she promised him rich presents, and said she would come
 to him whenever he wished for her in a secret place; but he was never to
 boast of her love. Her presents came to him at the mayor's house of
 Caerleon, and he spent his riches charitably.

The King, hearing of an exploit of Launfal's, summoned him back to
 court. The Queen tempted him, but he repulsed her by saying he loved a
 fairer woman; this of course lost him Triamour. Guinevere (by a trick
 common in romances) accused Launfal to Arthur; but he was saved from
 disgrace by the appearance of Triamour, who then carried him off into
 fairy-land to Olyroun.

The romance of Sir Orpheo, a mediaeval version of the classical
 story of Orpheus and Eurydice, has come down to us in three
 manuscripts,[65]
 two of which are not quite complete, which are to be assigned to the
 fifteenth century at latest. As in the case of Launfal, it is
 doubtless a translation from the French; but as there is no extant
 original, this can only be presumed. Orpheus becomes Orpheo or Orfeo, and
 Eurydice becomes Erodys, Heurodis, or Meroudys; in the last the initial
 letter may be due to the m in "dame," the word preceding it.

The story is told as follows.

In all the world there was no better harper than King Orfeo [Sir
 Orpheo], and no fairer lady than dame Meroudys. On a morning in the
 beginning of May, the queen went forth with her ladies to an orchard, and
 fell asleep under an "ympe"[66] tree till it was long past noon. When
 her ladies woke her, she cried aloud, tore her clothes, and disfigured
 herself with her nails. They sought assistance and put her to bed in her
 chamber, whither the king came to visit her, and ask her what might help
 her. She told him how in her sleep she had been bidden by a knight to
 come and speak with his lord the king; she refused, but the king came to
 her, with a hundred knights and a hundred ladies in white on white
 steeds, and his crown was all of precious stones. He bore her away to a
 fair palace, and showed her his possessions. Then he took her back, but
 bade her be beneath the tree on the morrow, when she should go with them
 and stay with them for ever.

King Orfeo was greatly distressed, and none could advise him. On the
 morrow he took his queen and ten hundred knights to guard her
 beneath the ympe tree; but in vain, she was away with the fairy, and they
 knew not whither. King Orfeo in grief called together his barons and
 knights and squires, and bade them obey his high steward as regent; he
 himself went forth barefoot and in poor attire into the wilderness, with
 naught but his harp.

So for ten winters he abode in the forest and on the heath, in a
 hollow tree, or under leaves and grass, till his frame shrank and his
 beard grew long; and ever and anon, when the day was fair, he would play
 his harp, and the beasts of the forest and the birds on bush and briar
 would come about him to hearken.

Then on a hot day he saw the king of fairy and his retinue riding with
 hounds and blowing horns; and again he saw a great host of knights with
 drawn swords; and again he saw sixty ladies, gentle and gay, riding on
 palfreys and bearing hawks on their wrists. Their falcons had good sport,
 and Orfeo drew nigh to watch; and looking on the face of one of the
 ladies, he recognised Meroudys. They gazed at each other speechless, and
 tears ran from her eyes; but the other ladies bore her away. The king
 followed them to a fair country where there was neither hill nor dale,
 and into a castle, gaining entrance as a minstrel. Then he saw many men
 and women sleeping on every side, seemingly dead; among them he again
 beheld his wife. And he came before the king and queen of that realm, and
 harped so sweetly that the king promised him whatever he might ask. He
 asked for the fair dame Meroudys; and he took
 her by the hand, and they fared homewards.

In his own city he lodged awhile in poor quarters, and then went forth
 to play his harp; and meeting his steward, who knew the harp but not his
 master, told him he had found the harp ten winters ago, by the side of a
 man eaten by lions. This evil news caused the steward to swoon, whereupon
 King Orfeo revealed himself, and sent for dame Meroudys. She came in a
 triumphant procession; there was mirth and melody; and they were
 new-crowned king and queen. Harpers of Bretayne heard this tale and made
 the lay and called it after the king

"That Orfeo hight, as men well wote; Good is the lay, sweet is the
 note!"

The ballad which represents the débris of this romance has only been
 recovered in a single text, from the memory of an old man in Unst,
 Shetland, and it is incomplete in verse-form, though the reciter
 remembered the gist of the story. This version of the ballad is further
 complicated by the fact that the old man sang it to a refrain which
 appears to be Unst pronunciation of Danish—a startling instance of
 phonetic tradition.

It is not, however, to be understood from this that it was impossible
 for Shakespeare to have heard this ballad; English versions may
 have been current in his time. But even so, the ballad would add nothing
 to the knowledge he might gain elsewhere; it is simply a short
 form of the romance altered by tradition.[67]

There are half-a-dozen other English and Scottish ballads concerning
 fairies, none of much importance touching our present theme. They may be
 best studied in Child's collection, Nos. 35-41, where under Tam
 Lin he has put together the main features of fairy-lore revealed in
 traditional ballads.[68] One or two such points may be noted
 here.

We have seen that Ogier saw the supernatural lady after plucking and
 eating an apple from a tree. Thomas of Erceldoune, Launfal, and Meroudys,
 are sleeping or lying beneath a tree when they see their various
 visitors. Tam Lin in the ballad was taken by the fairies while sleeping
 under an apple tree. Malory[69] tells us that Lancelot went to sleep
 about noon (traditionally the dangerous hour) beneath an apple tree, and
 was bewitched by Morgan le Fay. In modern Greek folk-lore, certain trees
 are said to be dangerous to lie under at noon, as the sleeper may be
 taken by the nereids, who correspond to our fairies.

At certain intervals—every seven years, the ballads
 say—the fiend of hell takes a tithe from the fairies, usually
 preferring one who is fair and of good flesh and
 blood. Hence in Thomas of Erceldoune,[70] the elf queen is anxious that he
 should leave her realm, because she thinks the foul fiend would choose
 him (ll. 219-224).

The notion of the fairies' demand of a tithe of produce, agricultural
 or domestic, is parallel to this sacrifice.[71]

A third point on which fairy-lore usually insists is that the steeds
 of the fairies shall be white; here Thomas of Erceldoune is at
 variance with the other poems, the elf-queen's palfrey being a
 dapple-grey. It is curious to learn that this superstition still
 survives. "At that time there was a gentleman who had been taken by the
 fairies, and made an officer among them, and it was often people would
 see him and her riding on a white horse at dawn and in the evening."[72]

It will have been observed that the tale of Orfeo varies considerably
 from the classical tale of Orpheus; but this is not surprising; no one
 can imagine that it comes direct from the classics. A French original is
 presumed; indeed, there are references in early "lais" to a "Lai
 d'Orphey," indicating the existence of a poem which was probably the
 original of our King Orfeo. This original is presumed to have been
 a Breton lay, one of the many that were popular in the eleventh and
 twelfth centuries, and the English version may have been taken
 from the supposed source through a French form.

Now, these Breton lays were chiefly on Celtic subjects, and placed
 their scenes in the Celtic realms of Great Britain, Little Britain,
 Ireland, or Scotland. The bards of Armorica doubtless picked up a good
 story wherever they could find it; and the classical story of Orpheus and
 Eurydice would appeal strongly to Celts, who have always been famous for
 harping. But why should these early Celtic singers have made such changes
 in the story, unless they had a similar story of their own which
 was confused with it? The parallel story has been adduced by Professor
 Kittredge[73] from
 an Irish epic tale, The Wooing (or Courtship) of Etain. The portions of
 the story which concern us here follow.

Eochaid Airemm, king of Ireland, found him a wife in Etain daughter of
 Etar in the Bay of Cichmany, and with her Mider of Bri Leith (a fairy
 chief) was in love. On a summer's day, as the king sat on the heights of
 Tara beholding the plain of Breg, a strange young warrior appeared, gave
 his name as Mider, and challenged Eochaid to a game of chess for a wager.
 Many were the games they played, and at first Eochaid won, and bade Mider
 carry out certain tasks. But at last Eochaid was
 defeated, and Mider for his reward asked to be allowed to hold Etain in
 his arms and kiss her. Eochaid put him off for a month; at the end of
 which time he called together the armies of Ireland, and took Etain into
 the palace, and shut and locked the doors, and ringed the house with
 guards. Yet at the appointed hour Mider stood in their midst, fairer than
 ever; and he sang to Etain:—

"O fair-haired woman, will you come with me into a marvellous land
 wherein is music, where heads are covered with primrose hair and bodies
 are white as snow? There is no "mine" or "thine" there; white are teeth,
 and black are eyebrows, and cheeks are the hue of the foxglove, and eyes
 the hue of blackbirds' eggs.... We see everything on every side, yet no
 man seeth us. Though pleasant the plains of Ireland, yet are they a
 wilderness for him who has known the great plain."

But Etain would not go to him, before Eochaid was willing to resign
 her. And the king would not, yet allowed Mider to embrace her before him.
 Mider took his weapons into his left hand, and Etain with his right, and
 bore her away through the skylight. The guards outside beheld two swans
 flying, and they flew towards the elf-mound of Femun, which is called the
 Mound of the Fair-haired Women.

For nine years Eochaid waged war against Mider, digging into the
 elf-mounds, until he hit upon the fairy-mansion; whereupon Mider sent to
 the side of the palace sixty women, all exactly like Etain. And first the
 king carried away the wrong woman, but when he returned to sack
 Bri Leith, Etain made herself known to him, and he bore her back to the
 palace at Tara.

It is reasonable to suppose, then, that some Armorican bard, hearing
 the classical tale of Orpheus and Eurydice, remembered the Celtic legend
 of Eochaid and Etain, and grafted the one on the other. Hades became Bri
 Leith, or the vaguely-defined beautiful unknown country; but the
 classical names displaced the Celtic. The confusion, however, did not at
 once cease. In one of the MSS. of Sir Orfeo it is said that
 Orfeo's father

"Was comen of king Pluto,

And his moder of king Juno"

—confusion worse confounded. Moreover, as we have already seen,
 even Chaucer called the fairy-king Pluto and the queen Proserpina.

Again, to hark back to the other romances, we have found the word
 fay attached to the name of King Arthur's sister Morgan. Nothing
 is more remarkably certain than the close and constant association in
 mediaeval lore of the fairies and the fairy-world with the Arthurian
 cycle of romance;[74] King Arthur's sister was Morgan le
 Fay, whose son by Ogier was Merlin; and the romance of Huon of
 Bordeaux, which relates these facts, though strictly belonging to the
 Charlemagne cycle, contains the account of Oberon's
 bequest of his realm to King Arthur. Chaucer, whatever other doubts he
 may have had, was convinced on this point:—[75]

"In th' olde daiès of the King Arthoure,

Of which that Bretons speken gret honoure,

Al was this land fulfild of fayerye;

The elfqueen with hir joly companye

Dauncèd ful ofte in many a grenè mede;

This was the olde opinion as I rede."

Now the Arthurian legends ultimately derive from Celtic tales, which
 must be supposed to have travelled from Wales into France by way of
 Brittany—Little Britain, or Armorica—in the eleventh and
 twelfth centuries; for there are Welsh versions independent of the Breton
 forms, though closely akin. Students of early Celtic literature have not
 as yet agreed about the historical relations between Welsh and Irish
 stories—whether the Welsh imposed their mythology and heroic
 legends on the Irish, or vice versa; but the general similarity
 between them is undeniable, and easily explicable by a common Celtic
 source.

Everything, then, points to the Celtic legends as the chief origin of
 the mediaeval fairy-lore; and the early Celtic literature, although its
 study, complicated by an unfamiliar language, has only recently been
 undertaken scientifically, has already revealed an extremely rich and
 complete store of romance that extends over a thousand years. From
 manuscripts which are attributed to the twelfth century (and even so
 contain matter rightly belonging to the ninth or tenth), we can trace the
 development of a creed concerning supernatural beings through the
 succeeding centuries, down to a time at which the written account is
 displaced by recorded oral tradition. A race of beings, who must
 originally have fallen from the Celtic Olympus, continue to appear, with
 characteristics that remain the same in essence, and under a designation
 that may be heard in Ireland today, through ten centuries of Irish
 tradition and literature.[76]

These people are called in Irish mythology the Tuatha Dé
 Danann, described from at latest 1100 A.D. as aes sidhe, "the
 folk of the [fairy-] hillock;" the name for fairies in Ireland now is
 "the Sidhe."[77]
 Originally, it may be, the aes sidhe were not identified with the
 Tuatha Dé Danann; and before the twelfth century the Sidhe were
 not associated with the Celtic belief in "a beautiful country beyond the
 sea," a happy land called by various names—Tir-nan-Og (the land of
 youth), Tir Tairngire (the land of promise)—which has now become
 "fairy-land." In the earliest heroic legends the Tuatha Dé Danann
 assist or protect mortal champions, and fall in love with mortal men and
 maids; but with the spread of Christianity (as might be expected)
 they lost many of their previous characteristics.[78]

To look back for a moment, we must note that so far we have touched no
 belief later than the fifteenth century, and already we have seen enough
 blending of various superstitions and legends to give our fairies a very
 mixed ancestry. Classical mythology, Celtic heroic sagas and northern
 Eddas in the tenth, eleventh, and twelfth centuries, Saxo the Danish
 historian in the twelfth, and a series of romances, running through
 Celtic-Breton-French-English languages from the twelfth to fifteenth
 centuries—all combine to alter or add to the popular conception of
 fairies. Celtic Mider is of human stature, beautiful, powerful, dwelling
 beneath the earth; he attempts to carry off a mortal bride. Teutonic
 Alberich is a dwarf, presumably not handsome, but well disposed to
 mortals. But when we come to Huon of Bordeaux we find Oberon's
 characteristics are derived from varying sources. He himself describes[79] to Huon, in a
 fantastic romance-style, which attempts to associate him with as many
 classic heroes as possible, his parentage and birth:—

"I shall show thee true, it is Julius Caesar engendered me on a lady
 of the Privy Isle ... the which is now named Chifalonny [Cephalonia] ...
 after a seven year Caesar passed by the sea as he went into Thessaly
 whereas he fought with Pompey; in his way he passed by Chifalonny, where
 my mother fetched him, and he fell in love with her because she showed
 him that he should discomfit Pompey, as he did." We are almost supplied
 with the date of Oberon's birth.

He proceeds to narrate how all the fairies but one were invited to his
 birth, and that one, in anger, said that when he was three years old he
 should cease to grow; however, she repented immediately and added that he
 should be "the fairest creature that nature ever formed." Another fairy
 endowed him with the power of seeing into the minds of all men; and a
 third enabled him to go whither he would at a wish. "Moreover, if I will
 have a castle or a palace at my own device, incontinent it shall be made,
 and as soon gone again if I list; and what meat or wine that I will wish
 for, I shall have it incontinent."

Elsewhere[80]
 in the romance his handsome equipment and dress are described; his gown,
 his bow, and above all his horn, "made by four ladies of the fairy," who
 endowed it with four gifts; it cured all diseases by its blast, it
 banished hunger and thirst, it brought joy to the heavy-hearted, and
 forced any one who heard to come at the wish of its owner.

Horns, in English folk-lore, appear to belong rather to elves than to
 fairies[81]—the elves that haunt hills, and
 are known all over Europe; dwarfs, trolls, kobolds, pixies, and so forth.
 Teutonic witches are called horn-blowers. Again, the fairy-train or
 fairy-hunt is supposed to carry horns; we have seen it already in Sir
 Orfeo,[82] and
 in Thomas of Erceldoune,[83] the fairy-queen bears a horn about
 her neck.

But this Oberon of Huon of Bordeaux is mortal, and is not
 pictured as being abnormal in stature, any more than Mider. Shakespeare's
 Oberon and Mider are invisible (or can make themselves so), both have
 supernatural powers, and both are immortal.

The question of the size conventionally attributed to the
 fairies is of importance, because it shows that a confusion existed
 between the fays of romance with the elves of folk-superstition. Elves
 and their numerous counterparts in all European countries and
 elsewhere—we have just given a list of names which can easily be
 extended—are above all things small; they also are
 earth-dwellers, living in hills or underground chambers, and originally,
 perhaps, were supposed to be mischievous by nature. But even in
 Shakespeare's day, it would be impossible to say that fairies were
 benevolent and elves malevolent; the two kinds and their respective
 characteristics were already confused.

Robin Goodfellow, the Puck, or Hobgoblin, is however essentially
 mischievous. In a book contemporary with our play we find:—

"Think me to be one of those Familiares Lares that were rather
 pleasantly disposed than endued with any hurtful influence, as Hob
 Thrust, Robin Goodfellow, and suchlike spirits, as they term them, of the
 buttery, famoused in every old wives' chronicle for their mad merry
 pranks."[84]

But four years later, as we have seen,[85] Nashe confounds elves with fairies in
 deriving all alike from fauns and dryads. Robin is "mad-merry," "jocund
 and facetious," "a cozening idle friar or some such rogue" [in origin],
 and so forth—simply described by Shakespeare as a "shrewd and
 knavish sprite." The forms of mischief in which he delights are described
 in A Midsummer-Night's Dream, II. i. 33-57, and all these "gests"
 may be found in the contemporary Robin Goodfellow literature;[86] though we have
 observed that some of the functions attributed to Queen Mab
 in Mercutio's famous speech[87] belong rightly to Robin.[88]

Thus we see—to take into consideration but a few points of the
 myth—that the fairy-superstition and the elf-superstition were
 melted together in the popular pre-Shakespearean mind, and that
 Shakespeare himself, making a new division of the characteristics of the
 two, yet re-welded the whole into one realm by putting the Puck in
 subjection under the fairy king.

The main characteristics of Shakespeare's fairies, then, may be
 summarised shortly:—[89]

They are a community under a king and queen, who hold a court; they
 are very small, light, swift, elemental; they share in the life of
 nature; they are fond of dancing and singing; they are invisible and
 immortal; they prefer night, and midnight is their favourite hour; they
 fall in love with mortals, steal babies and leave changelings, and usurp
 the function of Hymen in blessing the marriage-bed. Oberon, "king of
 shadows," can apparently see things hidden from Puck.[90]

Titania, "a spirit of no common rate," is yet subject to passion and
 jealousy, and had a mortal friend, "a votaress of my order."[91]

The fairy of folk-lore in Shakespeare's day is nearly everything that
 the fairies of A Midsummer-Night's Dream are; we may possibly
 except their exiguity, their relations in love with mortals, and their
 hymeneal functions. His conception of their size as infinitesimal at
 least differs from that of the popular stories, where (as far as can be
 ascertained) they are shown to be about the size of mortal children.

We may conclude these remarks with the modern Irish-Catholic theory of
 the origin of the fairies:—

"When Lucifer saw himself in the glass, he thought himself equal with
 God. Then the Lord threw him out of Heaven, and all the angels that
 belonged to him. While He was 'chucking them out,' an archangel asked Him
 to spare some of them, and those that were falling are in the air still,
 and have power to wreck ships, and to work evil in the world."[92]

OBERON'S VISION.

A Midsummer-Night's Dream, like too many other plays of
 Shakespeare, has been unable to escape the inquisition of
 "deuteroscopists"—those who are always on the look-out for
 historical and other allusions. The dainty passage (II. i. 148-174), in
 which Oberon gives Puck directions how and where to find the magic herb
 that works the transformations of love in the rest of the play, appears
 to contain a reference to Elizabeth as "a fair vestal throned by the
 west" and "the imperial votaress." So much may be reasonably granted; but
 Warburton in his edition proceeded to identify "the mermaid on a
 dolphin's back" with Mary Queen of Scots, the dolphin of course being the
 Dauphin, and so forth. This interpretation of the alleged secret allegory
 was displaced in 1843 by one rather more plausible—though still
 needlessly fantastic.

Oberon's Vision, by the Rev. N.J. Halpin (Shakespeare Society,
 1843) attempts to prove that in composing this passage Shakespeare was
 referring to the Earl of Leicester's attempt to win Elizabeth's hand,
 when she visited him at Kenilworth in 1575; the mermaid, uttering dulcet
 and harmonious breath, so that the rude sea grows civil, and the stars
 that shot from their spheres, are explained, by parallel passages from
 contemporary accounts, as parts of the pageant or "Princely Pleasures"
 which formed the Queen's entertainment. The Earl was simultaneously
 intriguing with Lettice, Countess of Essex, who ultimately became his
 wife; and it is she who, according to the Rev. Halpin, is intended by the
 "little western flower"; to him the passage means:—

"Cupid, on behalf of the Earl of Leicester, loosed an arrow at Queen
 Elizabeth; but the Virgin Queen's maidenhood was so unassailable that the
 bolt missed her, hitting the Countess of Essex, who succumbed."

In other words, Shakespeare mentions the Queen only in order to point
 out her rival's success!

It is as unnecessary to discuss the degrees of probability in Halpin's
 identifications as it was for him to elaborate them. Certainly it is
 likely that Shakespeare intended a compliment to his queen; it is
 possible that the "mermaid on a dolphin's back" was a reminiscence of a
 pageant which he might have visited Kenilworth at the age of eleven to
 see; and it may be true that he meant to hint at Leicester.

On the other hand, I think that another explanation is more obvious
 and more rational. Shakespeare had to introduce into his play
 the magic herb which was to alter the loves of those into whose eyes it
 was squeezed. We may reasonably guess that he had read somewhere one of
 the many popular legends that explain why the violet is purple, why the
 rose is red, etc.; there are some in Ovid's Metamorphoses[93] which
 Shakespeare read in Golding's translation. He saw an opportunity of
 paying a graceful compliment to Elizabeth by saying that the magic
 flower, once white, had been empurpled by a shaft of Cupid's drawn at the
 fair vestal and imperial votaress, who yet passed on untouched;

"And maidens call it love-in-idleness"

—a popular name for the common pansy.

NOTES ON THE INTRODUCTION

[1] For The Knightes
 Tale, see Prof. Skeat's edition (modern spelling) in the "King's
 Classics," and his excellent introduction.

[2] was named

[3] realm

[4] called

[5] were not

[6] besieged

[7] See Mr. R.B. McKerrow's
 note on Nashe's reference to the name in Have with You to
 Saffron-Walden (Works, iii. 111).

[8] See Statius,
 Thebais, I, 13-14, etc. (Chaucer refers to "Stace of Thebes,"
 Knightes Tale, 1436.) Athamas, having incurred the wrath of Hera,
 was seized with madness, and slew his son Learchus. His wife Ino threw
 herself, with his other son Melicertes, into the sea, and both were
 changed into sea-deities, Ino becoming Leucothea, and Melicertes
 Palaemon, whom the Greeks held to be friendly to the shipwrecked. The
 Romans identified him with Portunus, the protector of harbours.

[9] See Skeat's The
 Knight's Tale, xi-xv.

[10] little.

[11] In this passage,
 Statius describes the meeting between Theseus, returning in triumph with
 Hippolyta, and the widows of those slain at the siege of Thebes, who
 complain that the tyrant Creon will not permit their husbands' bodies to
 be either burned or buried. This episode, as we shall see, is the opening
 of the Knightes Tale, and reappears in a modified form in The
 Two Noble Kinsmen.

[12] J. M. Rigg's
 introduction to his translation of the Decameron (1903)

[13] This opening, derived
 from Statius (see note, p. 13), serves merely to introduce the main
 story, much in the same way as the Theseus story in A
 Midsummer-Night's Dream is simply the "enveloping action" of the
 play.

[14] W.W. Greg's edition,
 i 19-20, ii. 168. Henslowe's dates for the performances are 17 September,
 16 and 27 October, and November, 1594. Against the first entry are the
 much-discussed letters "ne," which appear to mark a new play. It will be
 seen that according to the theory that A Midsummer-Night's Dream
 belongs to the winter of 1594-5, this Palamon and Arcite play was
 performed immediately before.

[15] Professor Gollancz
 considers that Shakespeare had no hand in the play.

[16] Cf. I. i. 167 and IV.
 i. 129-30.

[17] It is perhaps
 fantastic to interpret too literally Arcite's song to May—"I hope
 that I som grene gete may"—but, however little of their primitive
 significance now remains, celebration of the rites of May is by no means
 extinct. See E.K. Chambers, The Mediaeval Stage, I. 117: "their
 object is to secure the beneficent influence of the fertilization spirit
 by bringing the persons or places to be benefited into direct contact
 with the physical embodiment of that spirit."

Shakespeare's apparent confusion of a May-day with a Mid-summer-night
 may seem pardonable to the folk-lorist in the light of the fact that
 various folk-festivals appear to take place indiscriminately on May-day
 or Midsummer-day. See Chambers, op. cit. i. 114, 118, 126.

[18] Cf. III. ii. 331 and
 401, etc.

[19] Cf. IV. i.
 100-183.

[20] In V. i. 51.

[21] Reprinted in this
 book, p. 135.

[22] He might have added
 Lucius the Ass, a similar tale by Lucian of Samosata.

[23] Reprinted in this
 book, p. 139.

[24] Ovid, Met. iv.
 55, sqq.

[25] See p. 73.

[26] Addl. MS. 15227, f.
 56b.

[27] Faerie Queen,
 II. i. 6, II. x. 75.

[28] See A.W. Ward's
 English Dramatic Literature, i. 400, ii. 85.

[29] The Marchantes
 Tale, 983 (Skeat, E. 2227).

[30] A.H. Bullen's edition
 of Campion (1903), p. 20.

[31] Metamorphoses,
 iii. 173. Ovid, in the same work, uses "Titania" also as an epithet of
 Latona (vi. 346), Pyrrha (i. 395), and Circe (xiv. 382, 438). The fact
 that Golding gives "Phebe" as the translation of "Titania" in iii. 173,
 is a strong piece of evidence that Shakespeare sometimes at least read
 his Ovid in the Latin.

[32] Ed. Brinsley
 Nicholson, p. 32. Book III, chap. ii. (See p. 135.)

[33] Romeo and
 Juliet, I. iv, 53, sqq.

[34] In II. i. 40, "sweet
 puck" is no more a proper name than "Hobgoblin"; so also in l. 148 of the
 same scene. In neither case should the name be printed with a capital
 P.

[35] II. i. 34.

[36] V. i. 418, 421.

[37] Wright, English
 Dialect Dictionary, s.v. Puck, gives Scotland, Ireland, Derby,
 Worcester, Shropshire, Gloucester, Sussex and Hampshire as localities
 where the name is recorded.

[38] Text H in Child's
 Ballads, I. 352.

[39] Campbell's Popular
 Tales of the West Highlands (1890), vol. ii, tales xxv, xxvi,
 etc.

[40] Ballads, I.
 314, and note.

[41] M.N.D., II. i.
 40. (See note on p. 37.)

[42] The Wyf of Bathe's
 Tale, at the beginning; and elsewhere.

[43] The Faerie
 Queene, chiefly in Book II, where in Canto X, stanzas 70-76, he gives
 a fictitious list of the generations of fairies; the first "Elfe" was the
 image made by Prometheus, to animate which he stole fire from heaven; the
 list ends with Oberon, and Tanaquil the Faerie Queen.

[44] Reprinted in this
 book, pp. 81-121.

[45] Mr. Chambers, in his
 edition of the play, Appendix A, § l8, gives (i) Tarlton's News out of
 Purgatory (1590) (see p. 63), (ii) Churchyard's Handfull of
 Gladsome Verses (1592) (see p. 141), (iii) Nashe's Terrors of the
 Night (1594).

[46] The word
 folk-lore has only been in existence sixty years, and the science
 is very little older; it was vaguely referred to as "popular antiquities"
 before that time.

[47] Alfred Nutt, The
 Fairy Mythology of Shakespeare (1900), p. 24. This little book is
 instructive and valuable.

[48] Nashe's Works, ed.
 R.B. McKerrow, i. 347.

[49] Gower, however, does
 so, as early as the fourteenth century; Confessio Amantis, ii.
 371.

[50] The opening of the
 beautiful Helgi and Sigrun Lay as translated by Vigfusson and York
 Powell in Corpus Poeticum Boreale (1883), i. 131; see also the
 editors' Introduction, i. lxi, lxiv.

[51] Danish
 History, iii. 70, 77; vi. 181; cf. O. Elton's translation (1894), pp.
 84, 93, 223, and York Powell's introduction thereto, lxiv.

[52] "It is worth noting
 that the Romance of Olger the Dane contains several late echoes of the
 old Helgi myth. a. The visit of the fairies by night to the
 new-born child ... e. His return to earth after death or
 disappearance ... Mark that Holgi is the true old form ... The old hero
 Holgi and the Carling peer Otgeir (Eadgar) are distinct persons confused
 by later tradition."—Corpus Poeticum Boreale, i. cxxx.

"The Fates ... bestow endowments on the new-born child, as in
 the beautiful Helge Lay ... a point of the story which survives in the
 Ogier of the Chansons de Geste, wherein Eadgar (Otkerus or Otgerus) gets
 what belonged to Holger (Holge), the Helga til of Beowulf's
 Lay."—Saxo, Danish History, lxiv.

[53] Cf. Child's
 Ballads, i. 319.

[54] In Huon of
 Bordeaux Merlin comes with King Arthur to Oberon's death-bed; Arthur
 introduces him as his nephew, the son of Ogier the Dane and "my sister
 Morgan."

[55] The mere mention of
 these subterranean explorations opens up an immense field of discussion
 and speculation that can here be only relegated to a note; we can treat
 at greater length none but those legends which bear directly on our
 subject. Odysseus visited Hades, Aeneas descended to Orcus or Tartarus,
 and they have their counterparts in every land and every mythology. Human
 aetiological tendencies supply explanations of any cavern or natural
 chasm—even a volcano must be the mouth of the entrance to hell or
 purgatory—from Taenarus, where Pluto carried off Proserpine, and
 the Sibyl's cavern, whence Aeneas sought the lower regions, to the famous
 Lough Dearg in Donegal, the entrance to "St. Patrick's Purgatory," and
 the Peak cavern in Derbyshire. The student may begin his researches with
 T. Wright's St. Patrick's Purgatory (1844). A very common tale in
 Celtic literature is that of the visit of some hero to the underworld and
 his seizure of some gift of civilisation—just as Prometheus stole
 fire from heaven.

[56] Ballads, loc.
 cit.

[57] A version of Fytte I
 will be found in this book, pp. 122-132.

[58] See Child's
 Ballads, No. 37, Thomas Rymer, i. 317-329; also the romance,
 Thomas of Erceldoune (E.E.T.S., 1875), where Prof. J.A.H. Murray
 prints all texts parallel, and adds a valuable introduction.

[59] A similar episode
 survives in a Breton folk-tale, cited by Professor Kittredge in Child's
 Ballads, iii. 504. In Huon of Bordeaux (E.E.T.S. edition,
 p. 265), Charlemagne mistakes Oberon for God.

[60] See Gummere, The
 Popular Ballad (1907), pp. 66-7.

[61] Cottonian, Caligula
 A. II. A later version is at the Bodleian, MS. Rawlinson C. 86, and a
 Scottish version in Cambridge University Library, MS. Kk. 5. 30.

[62] It was licensed to
 John Kynge the printer between 19 July 1557 and 9 July 1558. See Arber,
 Stationers' Registers, i. 79. Two fragments are in the Bodleian; see
 Hales and Furnivall, Bishop Percy's Folio Manuscript (1867), i.
 521-535.

[63] In this year it is
 mentioned, as having been amongst Captain Cox's books, in Laneham's
 famous Letter. See Shakespeare Library reprint, p. xxx.

[64] Brit. Mus. MS. Addl.
 27,879; see Hales and Furnivall, Bishop Percy's Folio Manuscript,
 i. 142.

[65] Harl. 3810 (British
 Museum), printed by Ritson in Ancient English Metrical Romances
 (1802) ii. 248; the Auchinleck MS. (W. 4. 1, in the Advocates' Library,
 Edinburgh), printed by D. Laing in Ancient Popular Poetry of
 Scotland, iii; and Ashmolean 61 (Bodleian Library, Oxford), printed
 by Halliwell in his Fairy Mythology, p. 36. The three are collated
 by O. Zielke, Sir Orfeo (Breslau 1880), a fully annotated edition.
 The last is used here.

[66] A grafted fruit tree;
 here probably an apple.

[67] It may be seen in
 Child's Ballads, i. 215, with a full analysis of the romance, and
 in the present editor's Popular Ballads of the Olden Time, Second
 Series, p. 208.

[68] Ballads, i.
 338-340; see also various "Additions and Corrections" in the later
 volumes, and s.v. Elf, Elves, etc. in the Index of
 Matters and Literature.

[69] Morte Darthur
 (ed. Sommer), vi. l. 3.

[70] See below, p. 131.

[71] See J.M. Synge,
 The Aran Islands (1907), p. 48, and A. Nutt, Fairy Mythology of
 Shakespeare, p. 22.

[72] See Synge, op.
 cit., p. 47.

[73] See his admirable
 article on Sir Orfeo in the American Journal of Philology,
 vii. 176-202. The Courtship of Etain may be seen in English,
 translated from the two versions in Egerton MS. 1782. and the "Leabhar na
 h-Uidhri"—an eleventh century Irish MS.—in Heroic Romances
 of Ireland, by A. H, Leahy, i. 7-32.

[74] A. Nutt, Fairy
 Mythology of Shakespeare, p. 12.

[75] Wyf of Bathe's
 Tale, 1-6.

[76] See A. Nutt, op.
 cit., pp. 16-17; and various authorities given by G.L. Kittredge,
 op. cit., p. 196 notes.

[77] Pronounced
 shee.

[78] Mr. Alfred Nutt
 (op. cit., pp. 19-23) is at pains to show the close association of
 the Tuatha Dé Danann with ritual of an agricultural-sacrificial
 kind, in the aspect they have assumed—"fairies"—to the modern
 Irish peasant. The Sidhe have fallen from the high estate of the romantic
 and courtly wooers and warriors, as they must once have fallen from the
 Celtic pantheon.

[79] Chap, xxv. (E.E.T.S.
 edition, 72). Oberon recites his history again in chap. lxxxiv. (p.
 264).

[80] Chap. xxii. (E.E.T.S.
 edition, p. 65, sqq.).

[81] Cf. Child's
 Ballads, Nos. 2 (The Elfin Knight), 4 (Lady Isabel and
 the Elf-Knight), 41 (Hina Etin), and perhaps 35 (Allison
 Gross), with his note on the last, l. 314, referring to No. 36
 (The Laily Worm and the Machrel of the Sea).

[82] See above, p. 51.

[83] See p. 124, l. 39.

[84] Tarlton's News out
 of Purgatory, published by Robin Goodfellow (1590), Shakespeare
 Society reprint, p. 55.

[85] See above, p. 41.

[86] See the extracts from
 Scot's Discovery of Witchcraft and the Robin Goodfellow
 tract, pp. 133-140 and 81-121.

[87] Romeo and Juliet, I.
 iv. 33-94. See above, p. 37.

[88] Had I been able to
 find a book, Veridica relatio de daemonio Puck, referred to in the
 article Diable in the Dictionnaire des Sciences Occultes
 (in Migne, tome 48, vol. i., p. 475), it might be that it would prove of
 great interest. In any case this allusion (pointed out to me by Mr. R.B.
 McKerrow) is an early instance of Puck used as a proper name.

[89] Abbreviated from E.K.
 Chambers' full analysis with references, Warwick Shakespeare
 edition of M.N.D. pp. 142-4.

[90] See II. i. 155.

[91] How far Shakespeare
 associated his fairy queen Titania with her nominal parent Diana, is a
 question that would make matter for an elaborate study in mythology and
 mysticism, and might yet lead to no result. Diana is Luna in the heavens;
 Lucina (the goddess of child-birth) and the Huntress on earth; and Hecate
 in the underworld, goddess of enchantments and nocturnal incantations,
 often also identified with Proserpina. Titania is a votaress of the moon;
 we have seen that fairies are intimately concerned with mortal babies,
 and that there is a fairy-hunt (see the quotation from James I's
 Demonology, p. 37 above); and we have also
 noted the confusion of Proserpina with the fairy-queen.—The
 Tuatha Dé Danann are said to be "the folk of
 Danu"—who is Danu? Hecate was called Trivia, on account of
 the above tripartition of Diana; her statues were set up where three
 roads met, and the fairy-queen in Thomas the Rhymer points out to
 him the three roads that lead to heaven, hell, and elf-land. Speculation
 is easily led astray.

[92] J.M. Synge, Aran
 Islands, p. 10.

[93] The metamorphosis of
 Hyacinthus, for instance, Bk. X, 162, sqq.; although there are others in
 the same book. See also the alteration in the mulberry caused by Pyramus'
 blood (pp. 77-80).

ILLUSTRATIVE TEXTS

TEXTS

THE LEGEND OF PYRAMUS AND THISBE 73

ROBIN GOOD-FELLOW 81

THOMAS OF ERCELDOUNE 122

SCOT'S DISCOVERY OF WITCHCRAFT 133

'STRANGE FARLIES' 141

THE MAD MERRY PRANKS OF ROBIN 144

QUEEN MAB 149

THE FAIRIES' FAREWELL 151

THE FAIRY QUEEN 155

NYMPHIDIA 158

THE LEGEND OF PYRAMUS AND THISBE

From Arthur Golding's translation of Ovid's Metamorphoses
 (1575), Book IV, ff. 52-3.

Within the town (of whose huge walls so monstrous high and thick,

The fame is given Semiramis for making them of brick)

Dwelt hard together two young folk, in houses joined so near,

That under all one roof well nigh both twain conveyéd were.

The name of him was Pyramus, and Thisbe call'd was she,

So fair a man in all the East was none alive as he.

Nor ne'er a woman, maid, nor wife in beauty like to her.

This neighbourhood bred acquaintance first, this neighbourhood first did stir

The secret sparks: this neighbourhood first an entrance in did show

For love, to come to that to which it afterward did grow.

And if that right had taken place they had been man and wife,

But still their parents went about to let[1] which (for their life)

They could not let. For both their hearts with equal flame did burn.

No man was privy to their thoughts. And for to serve their turn,

Instead of talk they uséd signs: the closelier they suppressed

The fire of love, the fiercer still it ragéd in their breast.

The wall that parted house from house had riven therein a cranny,

Which shrunk at making of the wall: this fault not marked of any

Of many hundred years before (what doth not love espy?)

These lovers first of all found out, and made a way whereby

To talk together secretly, and through the same did go

Their loving whisp'rings very light and safely to and fro.

Now as at one side Pyramus, and Thisbe on the tother

Stood often drawing one of them the pleasant breath from other:

O spiteful wall (said they) why dost thou part us lovers thus?

What matter were it if that thou permitted both of us

In arms each other to embrace? or if thou think that this

Were over-much, yet mightest thou at least make room to kiss.

And yet thou shalt not find us churls: we think ourselves in debt

For the same piece of courtesy, in vouching safe[2] to let

Our sayings to our friendly ears thus freely come and go.

Thus having where they stood in vain complainéd of their woe,

When night drew near they bade adieu, and each gave kisses sweet

Unto the parget[3] on their side the which did never meet.

Next morning with her cheerful light had driven the stars aside,

And Phoebus with his burning beams the dewy grass had dried,

These lovers at their wonted place by fore-appointment met,

Where after much complaint and moan they covenanted to get

Away from such as watchéd them, and in the evening late

To steal out of their fathers' house and eke the city gate.

And to th' intent that in the fields they strayed not up and down,

They did agree at Ninus' tomb to meet without the town,

And tarry underneath a tree that by the same did grow;

Which was a fair high mulberry with fruit as white as snow,

Hard by a cool and trickling spring. This bargain pleased them both,

And so daylight (which to their thought away but slowly go'th)

Did in the Ocean fall to rest, and night from thence doth rise.

As soon as darkness once was come, straight Thisbe did devise

A shift to wind her out of doors, that none that were within

Perceivéd her; and muffling her with clothes about her chin,

That no man might discern her face, to Ninus' tomb she came

Unto the tree, and set her down there underneath the same.

Love made her bold. But see the chance, there comes besmeared with blood

About the chaps, a lioness all foaming from the wood,

From slaughter lately made of kine to staunch her bloody thirst

With water of the foresaid spring. Whom Thisbe, spying first

Afar by moonlight, thereupon with fearful steps gan fly

And in a dark and irksome cave did hide herself thereby.

And as she fled away for haste she let her mantle fall,

The which for fear she left behind not looking back at all.

Now when the cruel lioness her thirst had staunchéd well,

In going to the wood she found the slender weed that fell

From Thisbe, which with bloody teeth in pieces she did tear.

The night was somewhat further spent ere Pyramus came there.

Who seeing in this subtle sand the print of lion's paw,

Waxed pale for fear. But when that he the bloody mantle saw

All rent and torn; one night (he said) shall lovers two confound,

Of which long life deservèd she of all that live on ground.

My soul deserves of this mischance the peril for to bear.

I, wretch, have been the death of thee, which to this place of fear

Did cause thee in the night to come, and came not here before.

My wicked limbs and wretched guts with cruel teeth therefore

Devour ye, O ye lions all that in this rock do dwell.

But cowards use to wish for death. The slender weed that fell

From Thisbe up he takes, and straight doth bear it to the tree,

Which was appointed erst the place of meeting for to be.

And when he had bewept and kissed the garment which he knew,

Receive thou my blood too (quoth he), and therewithal he drew

His sword, the which among his guts he thrust, and by and by

Did draw it from the bleeding wound, beginning for to die,

And cast himself upon his back. The blood did spin on high

As when a conduit pipe is cracked, the water bursting out

Doth shoot itself a great way off, and pierce the air about.

The leaves that were upon the tree besprinkled with his blood

Were dyéd black. The root also, bestained as it stood

A deep dark purple colour, straight upon the berries cast,

Anon scarce ridded of her fear with which she was aghast,

For doubt of disappointing him comes Thisbe forth in haste,

And for her lover looks about, rejoicing for to tell

How hardly she had 'scaped that night the danger that befell.

And as she knew right well the place and fashion of the tree

(As which she saw so late before) even so when she did see

The colour of the berries turned, she was uncertain whether

It were the tree at which they both agreed to meet together.

While in this doubtful stound[4] she stood, she cast her eye aside,

And there beweltered in his blood her lover she espied

Lie sprawling with his dying limbs; at which she started back,

And lookéd pale as any box; a shuddering through her strack,

Even like the sea which suddenly with whissing noise doth move,

When with a little blast of wind it is but touched above.

But when approaching nearer him she knew it was her love,

She beat her breast, she shriekéd out, she tare her golden hairs,

And taking him between her arms did wash his wounds with tears;

She meint[5] her weeping with his blood, and kissing all his face

(Which now became as cold as ice) she cried in woeful case:

Alas! what chance, my Pyramus hath parted thee and me?

Make answer, O my Pyramus: it is thy Thisbe, even she

Whom thou dost love most heartily that speaketh unto thee:

Give ear and raise thy heavy head. He, hearing Thisbe's name,

Lift up his dying eyes, and, having seen her, closed the same.

But when she knew her mantle there, and saw his scabbard lie

Without the sword: Unhappy man, thy love had made thee die;

Thy love (she said) hath made thee slay thyself. This hand of mine

Is strong enough to do the like. My love no less than thine

Shall give me force to work my wound. I will pursue thee dead,

And, wretched woman as I am, it shall of me be said,

That like as of thy death I was the only cause and blame,

So am I thy companion eke and partner in the same.

For death which only could, alas! asunder part us twain,

Shall never so dissever us but we will meet again.

And you the parents of us both, most wretched folk alive,

Let this request that I shall make in both our names belyve[6]

Entreat you to permit that we, whom chaste and steadfast love,

And whom even death hath joined in one, may, as it doth behove,

In one grave be together laid. And thou unhappy tree,

Which shroudest now the corse of one, and shalt anon through me

Shroud two, of this same slaughter hold the sicker[7] signs for ay

Black be the colour of thy fruit and mourning-like alway,

Such as the murder of us twain may evermore bewray.

This said, she took the sword, yet warm with slaughter of her love,

And setting it beneath her breast did to the heart it shove.

Her prayer with the gods and with their parents took effect,

For when the fruit is throughly ripe, the berry is bespect[8]

With colour tending to a black. And that which after fire

Remainéd, rested in one tomb as Thisbe did desire.

ROBIN GOOD-FELLOW; HIS MAD
PRANKS AND MERRY JESTS

Not omitting that ancient form of beginning tales, Once upon a
 time it was my chance to travel into that noble county of Kent. The
 weather being wet, and my two-legged horse being almost tired (for indeed
 my own legs were all the supporters that my body had), I went dropping
 into an alehouse; there found I, first a kind welcome, next good liquor,
 then kind strangers (which made good company), then an honest host, whose
 love to good liquor was written in red characters both in his nose,
 cheeks and forehead: an hostess I found there too, a woman of very good
 carriage; and though she had not so much colour (for what she had done)
 as her rich husband had, yet all beholders might perceive by the
 roundness of her belly, that she was able to draw a pot dry at a draught,
 and ne'er unlace for the matter.

Well, to the fire I went, where I dried my outside and wet my inside.
 The ale being good, and I in good company, I lapt in so much of this
 nappy liquor, that it begot in me a boldness to talk, and desire of them
 to know what was the reason that the people of that country were called
 Long-tails[1]. The
 host said, all the reason that ever he could hear was, because
 the people of that country formerly did use to go in side-skirted coats.
 "There is," said an old man that sat by, "another reason that I have
 heard: that is this. In the time of the Saxons' conquest of England there
 were divers of our countrymen slain by treachery, which made those that
 survived more careful in dealing with their enemies, as you shall
 hear.

"After many overthrows that our countrymen had received by the Saxons,
 they dispersed themselves into divers companies into the woods, and so
 did much damage by their sudden assaults to the Saxons, that Hengist,
 their king, hearing the damage that they did (and not knowing how to
 subdue them by force), used this policy. He sent to a company of them,
 and gave them his word for their liberty and safe return, if they would
 come unarmed and speak with him. This they seemed to grant unto, but for
 their more security (knowing how little he esteemed oaths or promises)
 they went every one of them armed with a short sword, hanging just behind
 under their garments, so that the Saxons thought not of any weapons they
 had: but it proved otherwise; for when Hengist his men (that were placed
 to cut them off) fell all upon them, they found such unlooked a
 resistance, that most of the Saxons were slain, and they that escaped,
 wondering how they could do that hurt, having no weapons (as they saw),
 reported that they struck down men like lions with their tails; and so
 they ever after were called Kentish Long-tails."

I told him this was strange, if true, and that their country's
honour bound them more to believe in this than it did me.

"Truly, sir," said my hostess, "I think we are called Long-tails, by
 reason our tales are long, that we used to pass the time withal, and make
 ourselves merry." "Now, good hostess," said I, "let me entreat from you
 one of those tales." "You shall," said she, "and that shall not be a
 common one neither, for it is a long tale, a merry tale, and a sweet
 tale; and thus it begins."

THE HOSTESS'S TALE OF THE BIRTH OF ROBIN GOOD-FELLOW

Once upon a time, a great while ago, when men did eat more and drink
 less—then men were more honest, that knew no knavery, than some now
 are that confess the knowledge and deny the practice—about that
 time (whensoe'er it was) there was wont to walk many harmless spirits
 called fairies, dancing in brave order in fairy rings on green hills with
 sweet music (sometime invisible) in divers shapes: many mad pranks would
 they play, as pinching of sluts black and blue, and misplacing things in
 ill-ordered houses; but lovingly would they use wenches that cleanly
 were, giving them silver and other pretty toys, which they would leave
 for them, sometimes in their shoes, other times in their pockets,
 sometimes in bright basins and other clean vessels.

Amongst these fairies was there a he-fairy; whether he was their king
 or no I know not, but surely he had great government and command
 in that country, as you shall hear. This same he-fairy did love a proper
 young wench, for every night would he with other fairies come to the
 house, and there dance in her chamber; and oftentimes she was forced to
 dance with him, and at his departure would he leave her silver and
 jewels, to express his love unto her. At last this maid was with child,
 and being asked who was the father of it, she answered a man that nightly
 came to visit her, but early in the morning he would go his way, whither
 she knew not, he went so suddenly.

Many old women, that then had more wit than those that are now living
 and have less, said that a fairy had gotten her with child; and they bid
 her be of good comfort, for the child must needs be fortunate that had so
 noble a father as a fairy was, and should work many strange wonders. To
 be short, her time grew on, and she was delivered of a man child, who (it
 should seem) so rejoiced his father's heart, that every night his mother
 was supplied with necessary things that are befitting a woman in
 child-birth, so that in no mean manner neither; for there had she rich
 embroidered cushions, stools, carpets, coverlets, delicate linen: then
 for meat she had capons, chickens, mutton, lamb, pheasant, snite[2], woodcock,
 partridge, quail. The gossips liked this fare so well that she never
 wanted company; wine had she of all sorts, muskadine, sack, malmsey,
 claret, white and bastard; this pleased her neighbours well, so that few
 that came to see her, but they had home with them a medicine for the
 fleas. Sweetmeats too had they in such abundance
 that some of their teeth are rotten to this day; and for music she wanted
 not, or any other thing she desired.

All praised this honest fairy for his care, and the child for his
 beauty, and the mother for a happy woman. In brief, christened he was, at
 the which all this good cheer was doubled, which made most of the women
 so wise, that they forgot to make themselves unready, and so lay in their
 clothes; and none of them next day could remember the child's name but
 the clerk, and he may thank his book for it, or else it had been utterly
 lost. So much for the birth of little Robin.

OF ROBIN GOOD-FELLOW'S BEHAVIOUR WHEN HE WAS YOUNG

When Robin was grown to six years of age, he was so knavish that all
 the neighbours did complain of him; for no sooner was his mother's back
 turned, but he was in one knavish action or other, so that his mother was
 constrained (to avoid the complaints) to take him with her to market, or
 wheresoever she went or rode. But this helped little or nothing, for if
 he rode before her, then would he make mouths and ill-favoured faces at
 those he met; if he rode behind her, then would he clap his hand on his
 tail; so that his mother was weary of the many complaints that came
 against him, yet knew she not how to beat him justly for it, because she
 never saw him do that which was worthy blows. The complaints were daily
 so renewed that his mother promised him a whipping. Robin
 did not like that cheer, and therefore, to avoid it, he ran away, and
 left his mother a heavy woman for him.

HOW ROBIN GOOD-FELLOW DWELT WITH A TAILOR

After that Robin Good-fellow had gone a great way from his mother's
 house, he began to be hungry, and going to a tailor's house, he asked
 something for God's sake. The tailor gave him meat, and understanding
 that he was masterless, he took him for his man, and Robin so plied his
 work that he got his master's love.

On a time his master had a gown to make for a woman, and it was to be
 done that night: they both sat up late so that they had done all but
 setting on the sleeves by twelve o'clock. This master then being sleepy
 said, "Robin, whip thou on the sleeves, and then come thou to bed; I will
 go to bed before." "I will," said Robin. So soon as his master was gone,
 Robin hung up the gown, and taking both sleeves in his hands, he whipped
 and lashed them on the gown. So stood he till the morning that his master
 came down: his master seeing him stand in that fashion asked him what he
 did? "Why," quoth he, "as you bid me, whip on the sleeves." "Thou rogue,"
 said his master, "I did mean that thou shouldst have set them on quickly
 and slightly." "I would you had said so," said Robin, "for then had I not
 lost all this sleep." To be short, his master was fain to do the
 work, but ere he had made an end of it, the woman came for it, and with a
 loud voice chafed for her gown. The tailor, thinking to please her, bid
 Robin fetch the remnants that they left yesterday (meaning thereby meat
 that was left); but Robin, to cross his master the more, brought down the
 remnants of the cloth that was left of the gown. At the sight of this,
 his master looked pale, but the woman was glad, saying, "I like this
 breakfast so well, that I will give you a pint of wine to it." She sent
 Robin for the wine, but he never returned again to his master.

WHAT HAPPENED TO ROBIN GOOD-FELLOW AFTER HE
WENT FROM THE TAILOR

After Robin had travelled a good day's journey from his master's house
 he sat down, and being weary he fell asleep. No sooner had slumber taken
 full possession of him, and closed his long-opened eyelids, but he
 thought he saw many goodly proper personages in antic measures tripping
 about him, and withal he heard such music as he thought that Orpheus,
 that famous Greek fiddler (had he been alive), compared to one of these,
 had been as infamous as a Welsh harper that plays for cheese and onions.
 As delights commonly last not long, so did those end sooner than he would
 willingly they should have done; and for very grief he awaked, and found
 by him lying a scroll, wherein was written these lines following in
 golden letters.

Robin, my only son and heir,

How to live take thou no care:

By nature thou hast cunning shifts,

Which I'll increase with other gifts.

Wish what thou wilt, thou shalt it have;

And for to vex both fool and knave,

Thou hast the power to change thy shape,

To horse, to hog, to dog, to ape.

Transforméd thus, by any means

See none thou harm'st but knaves and queans;

But love thou those that honest be,

And help them in necessity.

Do thus, and all the world shall know

The pranks of Robin Good-fellow;

For by that name thou called shalt be

To age's last posterity.

If thou observe my just command,

One day thou shalt see Fairy Land.

This more I give: who tells thy pranks

From those that hear them shall have thanks.

Robin having read this was very joyful, yet longed he to know whether
 he had this power or not, and to try it he wished for some meat:
 presently[3] it was
 before him. Then wished he for beer and wine: he straightway had it. This
 liked him well, and because he was weary, he wished himself a horse: no
 sooner was his wish ended, but he was transformed, and seemed a horse of
 twenty pound price, and leaped and curveted as nimble as if he had been
 in stable at rack and manger a good month. Then wished he himself a dog,
 and was so: then a tree, and was so: so from one thing to another, till
 he was certain and well assured that he could change himself to any thing
 whatsoever.

HOW ROBIN GOOD-FELLOW SERVED A CLOWNISH FELLOW

Robin Good-fellow going over a field met with a clownish fellow, to
 whom he spake in this manner. "Friend," quoth he, "what is a clock?" "A
 thing," answered the clown, "that shows the time of the day." "Why then,"
 said Robin Good-fellow, "be thou a clock, and tell me what time of the
 day it is." "I owe thee not so much service," answered he again, "but
 because thou shalt think thyself beholden to me, know that it is the same
 time of the day as it was yesterday at this time."

These cross-answers vexed Robin Good-fellow, so that in himself he
 vowed to be revenged of him, which he did in this manner.

Robin Good-fellow turned himself into a bird, and followed this
 fellow, who was going into a field a little from that place to catch a
 horse that was at grass. The horse being wild ran over dyke and hedge,
 and the fellow after; but to little purpose, for the horse was too swift
 for him. Robin was glad of this occasion, for now or never was the time
 to put his revenge in action.

Presently Robin shaped himself like to the horse that the fellow
 followed, and so stood before the fellow: presently the fellow took hold
 of him and got on his back, but long had he not rid, but
 with a stumble he hurled this churlish clown to the ground, that he
 almost broke his neck; yet took he not this for a sufficient revenge for
 the cross-answers he had received, but stood still and let the fellow
 mount him once more.

In the way the fellow was to ride was a great plash of water of a good
 depth: through this must he of necessity ride. No sooner was he in the
 midst of it, but Robin Good-fellow left him with nothing but a
 pack-saddle betwixt his legs, and in the shape of a fish swam to the
 shore, and ran away laughing, ho, ho, hoh![4] leaving the poor fellow almost
 drowned.

HOW ROBIN GOOD-FELLOW HELPED TWO LOVERS AND
DECEIVED AN OLD MAN

Robin going by a wood heard two lovers make great lamentation, because
 they were hindered from enjoying each other by a cruel old lecher, who
 would not suffer this loving couple to marry. Robin, pitying them, went
 to them and said: "I have heard your complaints, and do pity you; be
 ruled by me, and I will see that you shall have both your hearts'
 content, and that suddenly if you please." After some amazement the
 maiden said, "Alas! sir, how can that be? My uncle, because I will not
 grant to his lust, is so straight over me, and so oppresseth me with work
 night and day, that I have not so much time as to drink or speak with

 this young man, whom I love above all men living." "If your work be all
 that hindereth you," said Robin, "I will see that done: ask me not how,
 nor make any doubt of the performance; I will do it. Go you with your
 love: for twenty-four hours I will free you. In that time marry or do
 what you will. If you refuse my proffered kindness never look to enjoy
 your wished-for happiness. I love true lovers, honest men, good fellows,
 good housewives, good meat, good drink, and all things that good is, but
 nothing that is ill; for my name is Robin Good-fellow, and that you shall
 see that I have power to perform what I have undertaken, see what I can
 do." Presently he turned himself into a horse, and away he ran: at the
 sight of which they were both amazed, but better considering with
 themselves, they both determined to make good use of their time, and
 presently they went to an old friar, who presently married them. They
 paid him, and went their way. Where they supped and lay, I know not, but
 surely they liked their lodging well the next day.

Robin, when that he came near the old man's house, turned himself into
 the shape of the young maid, and entered the house, where, after much
 chiding, he fell to the work that the maid had to do, which he did in
 half the time that another could do it in. The old man, seeing the speed
 he made, thought that she had some meeting that night (for he took Robin
 Good-fellow for his niece); therefore he gave him order for other work,
 that was too much for any one to do in one night; Robin did that in
 a trice, and played many mad pranks beside ere the day appeared.

In the morning he went to the two lovers to their bed-side, and bid
 God give them joy, and told them all things went well, and that ere night
 he would bring them ten pounds of her uncle's to begin the world with.
 They both thanked him, which was all the requital that he looked for, and
 being therewith well contented he went his way laughing.

Home went he to the old man, who then was by, and marvelled how the
 work was done so soon. Robin, seeing that, said: "Sir, I pray marvel not,
 for a greater wonder than that this night hath happened to me." "Good
 niece, what is that?" said the old man. "This, Sir; but I shame to speak
 it, yet I will: weary with work, I slept, and did dream that I consented
 to that which you have so often desired of me (you know what it is I
 mean), and methought you gave me as a reward ten pounds, with your
 consent to marry that young man that I have loved so long." "Didst thou
 dream so? thy dream I will make good, for under my handwriting I give my
 free consent to marry him, or whom thou dost please to marry (and withal
 writ); and for the ten pounds, go but into the out-barn, and I will bring
 it thee presently. How sayest thou," said the old lecher; "wilt thou?"
 Robin with silence did seem to grant, and went toward the barn. The old
 man made haste, told out his money, and followed.

Being come thither, he hurled the money on the ground, saying, "This
 is the most pleasing bargain that ever I made;" and going to embrace
 Robin, Robin took him up in his arms and carried him forth; first drew
 him through a pond to cool his hot blood, then did he carry him where the
 young married couple were, and said, "Here is your uncle's consent under
 his hand; then, here is the ten pounds he gave you, and there is your
 uncle: let him deny it if he can."

The old man, for fear of worse usage, said all was true. "Then am I as
 good as my word," said Robin, and so went, away laughing. The old man
 knew himself duly punished, and turned his hatred into love, and thought
 afterward as well of them as if she had been his own. The second part
 shall show many incredible things done by Robin Good-fellow (or otherwise
 called Hob-goblin) and his companions, by turning himself into divers
 sundry shapes.

THE SECOND PART OF ROBIN GOOD-FELLOW,
COMMONLY CALLED HOB-GOBLIN

HOW ROBIN GOOD-FELLOW HELPED A MAID TO WORK

Robin Good-fellow oftentimes would in the night visit farmers' houses,
 and help the maids to break hemp, to bolt[5], to dress flax, and to spin and do
 other work, for he was excellent in everything. One night he came
 to a farmer's house, where there was a good handsome maid: this maid
 having much work to do, Robin one night did help her, and in six hours
 did bolt more than she could have done in twelve hours. The maid wondered
 the next day how her work came, and to know the doer, she watched the
 next night that did follow. About twelve of the clock in came Robin, and
 fell to breaking of hemp, and for to delight himself he sung this mad
 song.

And can the physician make sick men well?

And can the magician a fortune divine?

Without lily, germander and sops-in-wine?

With sweet-brier

And bon-fire,

And strawberry wire,

And columbine.

Within and out, in and out, round as a ball,

With hither and thither, as straight as a line,

With lily, germander and sops-in-wine.

With sweet-brier,

And bon-fire,

And strawberry wire,

And columbine.

When Saturn did live, there lived no poor,

The king and the beggar with roots did dine,

With lily, germander and sops-in-wine.

With sweet-brier,

And bon-fire,

And strawberry wire,

And columbine.

The maid, seeing him bare in clothes, pitied him, and against the next
 night provided him a waistcoat. Robin, coming the next night to work, as
 he did before, espied the waistcoat, whereat he started and
 said—

Because thou lay'st me, himpen, hampen,[6]

I will neither bolt nor stampen;

'Tis not your garments new or old

That Robin loves: I feel no cold.

Had you left me milk or cream,

You should have had a pleasing dream:

Because you left no drop or crumb,

Robin never more will come.

So went he away laughing, ho, ho, hoh! The maid was much
 grieved and discontented at his anger: for ever after she was fain to do
 her work herself without the help of Robin Good-fellow.

HOW ROBIN GOOD-FELLOW LED A COMPANY OF FELLOWS OUT
OF THEIR WAY

A company of young men having been making merry with their
 sweethearts, were at their coming home to come over a heath. Robin
 Good-fellow, knowing of it, met them, and to make some pastime, he led
 them up and down the heath a whole night, so that they could not get out
 of it; for he went before them in the shape of a walking fire, which they
 all saw and followed till the day did appear: then Robin left them, and
 at his departure spake these words—

Get you home, you merry lads!

Tell your mammies and your dads,

And all those that news desire,

How you saw a walking fire.

Wenches, that do smile and lisp

Use to call me Willy Wisp.

If that you but weary he,

It is sport alone for me.

Away: unto your houses go

And I'll go laughing ho, ho, hoh!

The fellows were glad that he was gone, for they were all in a great
 fear that he would have done them some mischief.

HOW ROBIN GOOD-FELLOW SERVED A LECHEROUS GALLANT

Robin always did help those that suffered wrong, and never would hurt
 any but those that did wrong to others. It was his chance one day to go
 through a field where he heard one call for help: he, going near where he
 heard the cry, saw a lusty gallant that would have forced a young maiden
 to his lust; but the maiden in no wise would yield, which made her cry
 for help. Robin Good-fellow, seeing of this, turned himself into the
 shape of a hare, and so ran between the lustful gallant's legs. This
 gallant, thinking to have taken him, he presently turned himself into a
 horse, and so perforce carried away this gallant on his back. The
 gentleman cried out for help, for he thought that the devil had been come
 to fetch him for his wickedness; but his crying was in vain, for Robin
 did carry him into a thick hedge, and there left him so pricked and
 scratched, that he more desired a plaister for his pain than a wench for
 his pleasure. Thus the poor maid was freed from this ruffian, and Robin
 Good-fellow, to see this gallant so tame, went away laughing, ho, ho,
 hoh!

HOW ROBIN GOOD-FELLOW TURNED A MISERABLE USURER TO A
GOOD HOUSE-KEEPER

In this country of ours there was a rich man dwelled, who to get
 wealth together was so sparing that he could not find in his heart to
 give his belly food enough. In the winter he never would make so much
 fire as would roast a black-pudding, for he found it more profitable to
 sit by other men's. His apparel was of the fashion that none did wear;
 for it was such as did hang at a broker's stall, till it was as
 weather-beaten as an old sign. This man for his covetousness was so hated
 of all his neighbours, that there was not one that gave him a good word.
 Robin Good-fellow grieved to see a man of such wealth do so little good,
 and therefore practised to better him in this manner.

One night the usurer being in bed, Robin in the shape of a
 night-raven[7] came
 to the window, and there did beat with his wings, and croaked in such
 manner that this old usurer thought he should have presently died for
 fear. This was but a preparation to what he did intend; for presently
 after he appeared before him at his bed's feet, in the shape of a ghost,
 with a torch in his hand. At the sight of this the old usurer would
 have risen out of his bed, and have leaped out of the window, but he was
 stayed by Robin Good-fellow, who spake to him thus—

If thou dost stir out of thy bed,

I do vow to strike thee dead.

I do come to do thee good;

Recall thy wits and starkled[8] blood.

The money which thou up dost store

In soul and body makes thee poor.

Do good with money while you may;

Thou hast not long on earth to stay.

Do good, I say, or day and night

I hourly thus will thee affright.

Think on my words, and so farewell,

For being bad I live in hell.

Having said thus he vanished away and left this usurer in great terror
 of mind; and for fear of being frighted again with this ghost, he turned
 very liberal, and lived amongst his neighbours as an honest man should
 do.

HOW ROBIN GOOD-FELLOW LOVED A WEAVER'S WIFE, AND HOW
THE WEAVER WOULD HAVE DROWNED HIM

One day Robin Good-fellow, walking through the street, found at the
 door sitting a pretty woman: this woman was wife to the weaver, and was
 a-winding of quills[9] for her husband. Robin liked her so
 well, that for her sake he became servant to her husband, and did daily
 work at the loom; but all the kindness that he showed was but lost, for
 his mistress would show him no favour, which made him many times to
 exclaim against the whole sex in satirical songs; and one day being at
 work he sung this, to the tune of Rejoice Bag-pipes—

Why should my love now wax

Unconstant, wavering, fickle, unstaid?

With nought can she me tax:

I ne'er recanted what I once said.

I now do see, as nature fades,

And all her works decay,

So women all, wives, widows, maids,

From bad to worse do stray.

As herbs, trees, roots, and plants

In strength and growth are daily less,

So all things have their wants:

The heavenly signs move and digress;

And honesty in women's hearts

Hath not her former being:

Their thoughts are ill, like other parts,

Nought else in them's agreeing.

I sooner thought thunder

Had power o'er the laurel wreath,

Than she, women's wonder,

Such perjured thoughts should live to breathe.

They all hyena-like will weep,

When that they would deceive:

Deceit in them doth lurk and sleep,

Which makes me thus to grieve.

Young man's delight, farewell;

Wine, women, game, pleasure, adieu:

Content with me shall dwell;

I'll nothing trust but what is true.

Though she were false, for her I'll pray;

Her falsehood made me blest:

I will renew from this good day

My life by sin opprest.

Moved with this song and other complaints of his, she at last did
 fancy him, so that the weaver did not like that Robin should be so saucy
 with his wife, and therefore gave him warning to be gone, for he would
 keep him no longer. This grieved this loving couple to part one from the
 other, which made them to make use of the time that they had. The weaver
 one day coming in, found them a-kissing: at this he said [nothing] but
 vowed in himself to be revenged of his man that night following. Night
 being come, the weaver went to Robin's bed, and took him out of it (as he
 then thought) and ran apace to the river side to hurl Robin in; but the
 weaver was deceived, for Robin, instead of himself, had laid in his bed a
 sack full of yarn: it was that that the weaver carried to drown. The
 weaver standing by the river side said:—Now will I cool your hot
 blood, Master Robert, and if you cannot swim the better you shall sink
 and drown, With that he hurled the sack in, thinking that it had been
 Robin Good-fellow. Robin, standing behind him, said—

For this your kindness, master, I you thank:

Go swim yourself; I'll stay upon the bank.

With that Robin pushed him in, and went laughing away, ho, ho,
 hoh!

HOW ROBIN GOOD-FELLOW WENT IN THE SHAPE OF A FIDDLER
TO A WEDDING, AND OF THE SPORT THAT HE HAD THERE

On a time there was a great wedding, to which there went many young
 lusty lads and pretty lasses. Robin Good-fellow longing not to be out of
 action, shaped himself like unto a fiddler, and with his crowd under his
 arm went amongst them, and was a very welcome man. There played he whilst
 they danced, and took as much delight in seeing them, as they did in
 hearing him. At dinner he was desired to sing a song, which he did to the
 tune of Watton Town's End[10].

THE SONG

It was a country lad

That fashions strange would see,

And he came to a vaulting school,

Where tumblers used to be:

He liked his sport so well,

That from it he'd not part:

His doxy to him still did cry,

Come, buss thine own sweetheart.

They liked his gold so well,

That they were both content,

That he that night with his sweetheart

Should pass in merriment.

To bed they then did go;

Full well he knew his part,

Where he with words, and eke with deeds,

Did buss his own sweetheart.

Long were they not in bed,

But one knocked at the door,

And said, Up, rise, and let me in:

This vexed both knave and whore.

He being sore perplexed

From bed did lightly start;

No longer then could he endure

To buss his own sweetheart.

With tender steps he trod,

To see if he could spy

The man that did him so molest;

Which he with heavy eye

Had soon beheld, and said,

Alas! my own sweetheart,

I now do doubt, if e'er we buss,

It must be in a cart.

At last the bawd arose

 And opened the door,

And saw Discretion cloth'd in rug,

Whose office hates a whore.

He mounted up the stairs,

Being cunning in his art;

With little search at last he found

My youth and his sweetheart.

He having wit at will,

Unto them both did say,

I will not hear them speak one word

Watchmen, with them away!

And cause they loved so well

'Tis pity they should part.

Away with them to new Bride-well;

There buss your own sweetheart.

His will it was fulfilled,

And there they had the law;

And whilst that they did nimbly spin,

The hemp he needs must taw.

He ground, he thumped, he grew

So cunning in his art,

He learnt the trade of beating hemp

By bussing his sweetheart.

But yet, he still would say,

If I could get release

To see strange fashions I'll give o'er,

And henceforth live in peace,

The town where I was bred,

And think by my desart

To come no more into this place

For bussing my sweetheart.

They all liked his song very well, and said that the young man had but
 ill-luck. Thus continued he playing and singing songs till candle-light:
 then he began to play his merry tricks in this manner. First he put out
 the candles, and then, being dark, he struck the men good boxes on the
 ears: they, thinking it had been those that did sit next them, fell
 a-fighting one with the other; so that there was not one of them but had
 either a broken head or a bloody nose. At this Robin laughed heartily.
 The women did not escape him, for the handsomest he kissed; the other he
 pinched, and made them scratch one the other, as if they had been cats.
 Candles being lighted again, they all were friends, and fell again to
 dancing, and after to supper.

Supper being ended, a great posset was brought forth: at this Robin
 Good-fellow's teeth did water, for it looked so lovely that he could not
 keep from it. To attain to his wish, he did turn himself into a bear:
 both men and women (seeing a bear amongst them) ran away, and left the
 whole posset to Robin Good-fellow. He quickly made an end of it, and went
 away without his money; for the sport he had was better to him than any
 money whatsoever. The fear that the guests were in did cause such a
 smell, that the bridegroom did call for perfumes; and instead of a
 posset, he was fain to make use of cold beer.

HOW ROBIN GOOD-FELLOW SERVED A TAPSTER FOR
NICKING HIS POTS

There was a tapster, that with his pots' smallness, and with frothing
 of his drink, had got a good sum of money together. This nicking of the
 pots he would never leave, yet divers times he had been under the hand of
 authority, but what money soever he had [to pay] for his abuses, he would
 be sure (as they all do) to get it out of the poor man's pot again. Robin
 Good-fellow, hating such knavery, put a trick upon him in this
 manner.

Robin shaped himself like to the tapster's brewer, and came and
 demanded twenty pounds which was due to him from the tapster. The
 tapster, thinking it had been his brewer, paid him the money, which money
 Robin gave to the poor of that parish before the tapster's
 face. The tapster praised his charity very much, and said that God would
 bless him the better for such good deeds: so after they had drank one
 with the other, they parted.

Some four days after the brewer himself came for his money: the
 tapster told him that it was paid, and that he had a quittance from him
 to show. Hereat the brewer did wonder, and desired to see the quittance.
 The tapster fetched him a writing, which Robin Good-fellow had given him
 instead of a quittance, wherein was written as followeth, which the
 brewer read to him—

I, Robin Good-fellow, true man and honest man, do acknowledge to have
 received of Nick and Froth, the cheating tapster, the sum of twenty
 pounds, which money I have bestowed (to the tapster's content) among the
 poor of the parish, out of whose pockets this aforesaid tapster had
 picked the aforesaid sum, not after the manner of foisting, but after his
 excellent skill of bombasting[11], or a pint for a penny.

If now thou wilt go hang thyself,

Then take thy apron strings;

It doth me good when such foul birds

Upon the gallows sings.

Per me ROBIN GOOD-FELLOW.

At this the tapster swore Walsingham; but for all his swearing, the
 brewer made him pay him his twenty pounds.

HOW KING OBREON[12] CALLED ROBIN GOOD-FELLOW
TO DANCE

King Obreon, seeing Robin Good-fellow do so many honest and merry
 tricks, called him one night out of his bed with these words,
 saying—

Robin, my son, come quickly, rise:

First stretch, then yawn, and rub your eyes;

For thou must go with me to-night,

To see, and taste of my delight.

Quickly come, my wanton son;

'Twere time our sports were now begun.

Robin, hearing this, rose and went to him. There were with King Obreon
 a many fairies, all attired in green silk; all these, with King Obreon,
 did welcome Robin Good-fellow into their company. Obreon took Robin by
 the hand and led him a dance: their musician was little Tom Thumb; for he
 had an excellent bag-pipe made of a wren's quill, and the skin of a
 Greenland louse: this pipe was so shrill, and so sweet, that a Scottish
 pipe compared to it, it would no more come near it, than a Jew's-trump
 doth to an Irish harp. After they had danced, King Obreon spake to his
 son, Robin Good-fellow, in this manner—

When e'er you hear my piper blow,

From thy bed see that thou go;

For nightly you must with us dance,

When we in circles round do prance.

I love thee, son, and by the hand

I carry thee to Fairy Land,

Where thou shalt see what no man knows:

Such love thee King Obreon owes.

So marched they in good manner (with their piper before) to the Fairy
 Land: there did King Obreon show Robin Good-fellow many secrets, which he
 never did open to the world.

HOW ROBIN GOOD-FELLOW WAS WONT TO WALK
IN THE NIGHT

Robin Good-fellow would many times walk in the night with a broom on
 his shoulder, and cry "chimney sweep," but when any one did call him,
 then would he run away laughing ho, ho, hoh! Sometimes he would
 counterfeit a beggar, begging very pitifully, but when they came to give
 him an alms, he would run away, laughing as his manner was. Sometimes
 would he knock at men's doors, and when the servants came, he would blow
 out the candle, if they were men; but if they were women, he would not
 only put out their light, but kiss them full sweetly, and then go away as
 his fashion was, ho, ho, hoh! Oftentimes would he sing at a door
 like a singing man, and when they did come to give him his reward, he
 would turn his back and laugh. In these humours of his he had many pretty
 songs, which I will sing as perfect as I can. For his chimney-sweeper's
 humours he had these songs: the first is to the
 tune of I have been a fiddler these fifteen years.

Black I am from head to foot,

And all doth come by chimney soot:

Then maidens, come and cherish him

That makes your chimneys neat and trim.

Horns have I store, but all at my back;

My head no ornament doth lack:

I give my horns to other men,

And ne'er require them again.

Then come away, you wanton wives,

That love your pleasures as your lives:

To each good woman I'll give two,

Or more, if she think them too few.

Then would he change his note and sing this following, to the tune of
 What care I how fair she be?[13]

Be she blacker than the stock,

If that thou wilt make her fair,

Put her in a cambric smock,

Buy her paint and flaxen hair.

One your carrier brings to town

Will put down your city-bred;

Put her on a broker's gown,

That will sell her maiden-head.

Comes your Spaniard, proud in mind,

He'll have the first cut, or else none:

The meek Italian comes behind,

And your Frenchman picks the bone.

Still she trades with Dutch and Scot,

Irish, and the German tall,

Till she gets the thing you wot;

Then her end's an hospital.

A song to the tune of The Spanish Pavin[14].

When Virtue was a country maid,

And had no skill to set up trade,

She came up with a carrier's jade,

And lay at rack and manger.

She whiffed her pipe, she drunk her can,

The pot was ne'er out of her span;

She married a tobacco man,

A stranger, a stranger.

They set up shop in Honey Lane,

And thither flies did swarm amain,

Some from France, some from Spain,

Train'd in by scurvy panders.

At last this honey pot grew dry,

Then both were forcéd for to fly

To Flanders, to Flanders.

Another to the tune of The Coranto.

I peeped in at the Woolsack,

O, what a goodly sight did I

Behold at midnight chime!

The wenches were drinking of mulled sack;

Each youth on his knee, that then did want

A year and a half of his time.

They leaped and skipped,

They kissed and they clipped,

And yet it was counted no crime.

The grocer's chief servant brought sugar,

And out of his leather pocket he pulled,

And culled some pound and a half;

For which he was suffered to smack her

That was his sweetheart, and would not depart,

But turned and lick'd the calf.

He rung her, and he flung her,

He kissed her, and he swung her,

And yet she did nothing but laugh.

Thus would he sing about cities and towns, and when any one called
 him, he would change his shape, and go laughing ho, ho, hoh! For
 his humours of begging he used this song, to the tune of The Jovial
 Tinker[15].

Good people of this mansion,

Unto the poor be pleased

To do some good, and give some food,

That hunger may be eased.

My limbs with fire are burned,

My goods and lands defaced;

Of wife and child I am beguiled,

So much am I debased.

Oh, give the poor some bread, cheese, or butter,

Bacon, hemp, or flax;

Some pudding bring, or other thing:

My need doth make me ax[16].

I am no common beggar,

Nor am I skilled in canting:

You ne'er shall see a wench with me,

Such tricks in me are wanting.

I curse not if you give not,

But still I pray and bless you,

Still wishing joy, and that annoy

May never more possess you.

Oh, give the poor some bread, cheese or butter,

Bacon, hemp or flax;

Some pudding bring, or other thing,

My need doth make me ax.

When any came to relieve him, then would he change himself into some
 other shape, and run laughing, ho, ho, hoh! Then would he shape
 himself like to a singing man; and at men's windows and doors sing civil
 and virtuous songs, one of which I will sing to the tune of
 Broom[17].

If thou wilt lead a blest and happy life,

I will describe the perfect way:

First must thou shun all cause of mortal strife,

Against thy lusts continually to pray.

Attend unto God's word:

Great comfort 'twill afford;

'Twill keep thee from discord.

Then trust in God, the Lord,

for ever,

for ever;

And see in this thou persever.

So soon as day appeareth in the east

Give thanks to him, and mercy crave;

So in this life thou shalt be surely blest,

And mercy shalt thou find in grave.

The conscience that is clear

No horror doth it fear;

'Tis void of mortal care,

And never doth despair;

but ever,

but ever

Doth in the word of God persever.

Thus living, when thou drawest to thy end

Thy joys they shall much more increase,

For then thy soul, thy true and loving friend,

By death shall find a wished release

From all that caused sin,

In which it lived in;

For then it doth begin

Those blessed joys to win,

for ever,

for ever,

For there is nothing can them sever.

Those blessed joys which then thou shalt possess,

No mortal tongue can them declare:

All earthly joys, compared with this, are less

Than smallest mote to the world so fair.

Then is not that man blest

That must enjoy this rest?

Full happy is that guest

Invited to this feast,

that ever,

that ever

Endureth and is ended never.

When they opened the window or door, then would he run away laughing
 ho, ho, hoh! Sometimes would he go like a bellman in the night,
 and with many pretty verses delight the ears of those that waked at
 his bell ringing: his verses were these—

Maids in your smocks,

Look well to your locks,

And your tinder box,

Your wheels and your rocks,

Your hens and your cocks,

Your cows and your ox,

And beware of the fox.

When the bellman knocks,

Put out your fire and candle-light,

So they shall not you affright:

May you dream of your delights,

In your sleeps see pleasing sights.

Good rest to all, both old and young:

The bellman now hath done his song.

Then would he go laughing ho, ho, hoh! as his use was. Thus
 would he continually practise himself in honest mirth, never doing hurt
 to any that were cleanly and honest-minded.

HOW THE FAIRIES CALLED ROBIN GOOD-FELLOW TO DANCE
WITH THEM, AND HOW THEY SHOWED HIM THEIR
SEVERAL CONDITIONS

Robin Good-fellow being walking one night heard the excellent music of
 Tom Thumb's brave bag-pipe: he remembering the sound (according to the
 command of King Obreon) went towards them. They, for joy that he was
 come, did circle him in, and in a ring did dance round about him. Robin
 Good-fellow, seeing their love to him, danced in the midst of them, and
 sung them this song to the tune of To him Bun.

THE SONG

Round about, little ones, quick and nimble,

In and out wheel about, run, hop, or amble.

Join your hands lovingly: well done, musician!

Mirth keepeth man in health like a physician.

Elves, urchins, goblins all, and little fairies

That do filch, black, and pinch maids of the dairies;

Make a ring on the grass with your quick measures,

Tom shall play, and I'll sing for all your pleasures.

Pinch and Patch, Gull and Grim,

Go you together,

For you can change your shapes

Like to the weather.

Sib and Tib, Lick and Lull,

You all have tricks, too;

Little Tom Thumb that pipes

Shall go betwixt you.

Tom, tickle up thy pipes

Till they be weary:

I will laugh, ho, ho, hoh!

And make me merry.

Make a ring on this grass

With your quick measures:

Tom shall play, I will sing

For all your pleasures.

The moon shines fair and bright,

And the owl hollos,

Mortals now take their rests

Upon their pillows:

The bat's abroad likewise,

And the night-raven,

Which doth use for to call

Men to Death's haven.

Now the mice peep abroad,

And the cats take them,

Now do young wenches sleep,

Till their dreams wake them.

Make a ring on the grass

With your quick measures:

Tom shall play, I will sing

For all your pleasures.

Thus danced they a good space: at last they left and sat down upon the
 grass; and to requite Robin Good-fellow's kindness, they promised to tell
 to him all the exploits that they were accustomed to do: Robin thanked
 them and listened to them, and one began to tell his tricks in this
 manner.

THE TRICKS OF THE FAIRY CALLED PINCH

"After that we have danced in this manner as you have beheld, I, that
 am called Pinch, do go about from house to house: sometimes I find the
 doors of the house open; that negligent servant that left them so, I do
 so nip him or her, that with my pinches their bodies are as many colours
 as a mackerel's back. Then take I them, and
 lay I them in the door, naked or unnaked I care not whether: there they
 lie, many times till broad day, ere they waken; and many times, against
 their wills, they show some parts about them, that they would not have
 openly seen.

"Sometimes I find a slut sleeping in the chimney-corner, when she
 should be washing of her dishes, or doing something else which she hath
 left undone: her I pinch about the arms, for not laying her arms to her
 labour. Some I find in their bed snorting and sleeping, and their houses
 lying as clean as a nasty dog's kennel; in one corner bones, in another
 egg-shells, behind the door a heap of dust, the dishes under feet, and
 the cat in the cupboard: all these sluttish tricks I do reward with blue
 legs, and blue arms. I find some slovens too, as well as sluts: they pay
 for their beastliness too, as well as the women-kind; for if they uncase
 a sloven and not untie their points, I so pay their arms that they cannot
 sometimes untie them, if they would. Those that leave foul shoes, or go
 into their beds with their stockings on, I use them as I did the former,
 and never leave them till they have left their beastliness.

But to the good I do no harm,

But cover them and keep them warm:

Sluts and slovens I do pinch,

And make them in their beds to winch

This is my practice, and my trade;

Many have I cleanly made."

THE TRICKS OF THE FAIRY CALLED PATCH

"About midnight do I walk, and for the tricks I play they call me
 Patch. When I find a slut asleep, I smutch her face if it be clean; but
 if it be dirty, I wash it in the next piss pot that I can find: the balls
 I use to wash such sluts withal is a sow's pancake or a pilgrim's salve.
 Those that I find with their heads nitty and scabby, for want of combing,
 I am their barbers, and cut their hair as close as an ape's tail; or else
 clap so much pitch on it, that they must cut it off themselves to their
 great shame. Slovens also that neglect their masters' business, they do
 not escape. Some I find that spoil their masters' horses for want of
 currying: those I do daub with grease and soot, that they are fain to
 curry themselves ere they can get clean. Others that for laziness will
 give the poor beasts no meat, I oftentimes so punish them with blows,
 that they cannot feed themselves they are so sore.

Thus many tricks I Patch can do,

But to the good I ne'er was foe:

The bad I hate and will do ever,

Till they from ill themselves do sever.

To help the good I'll run and go,

The bad no good from me shall know."

THE TRICKS OF THE FAIRY CALLED GULL

"When mortals keep their beds I walk abroad, and for my pranks am
 called by the name of Gull. I with a feigned voice do often
 deceive many men, to their great amazement. Many times I get on men and
 women, and so lie on their stomachs, that I cause there great pain, for
 which they call me by the name of Hag, or Nightmare. 'Tis I that do steal
 children, and in the place of them leave changelings. Sometimes I also
 steal milk and cream, and then with my brothers, Patch, Pinch, and Grim,
 and sisters Sib, Tib, Lick, and Lull, I feast with my stolen goods: our
 little piper hath his share in all our spoils, but he nor our women
 fairies do ever put themselves in danger to do any great exploit.

What Gull can do, I have you shown;

I am inferior unto none.

Command me, Robin, thou shalt know,

That I for thee will ride or go:

I can do greater things than these

Upon the land, and on the seas."

THE TRICKS OF THE FAIRY CALLED GRIM

"I walk with the owl, and make many to cry as loud as she doth hollo.
 Sometimes I do affright many simple people, for which some have termed me
 the Black Dog of Newgate. At the meetings of young men and maids I many
 times am, and when they are in the midst of all their good cheer, I come
 in, in some fearful shape, and affright them, and then carry away their
 good cheer, and eat it with my fellow fairies. 'Tis I that do, like a
 screech-owl cry at sick men's windows, which makes
 the hearers so fearful, that they say, that the sick person cannot live.
 Many other ways have I to fright the simple, but the understanding man I
 cannot move to fear, because he knows I have no power to do hurt.

My nightly business I have told,

To play these tricks I use of old:

When candles burn both blue and dim,

Old folk will say, Here's fairy Grim.

More tricks than these I use to do:

Hereat cried Robin, Ho, ho, hoh!"

THE TRICKS OF THE WOMEN FAIRIES TOLD BY SIB

"To walk nightly, as do the men fairies, we use not; but now and then
 we go together, and at good housewives' fires we warm and dress our fairy
 children. If we find clean water and clean towels, we leave them money,
 either in their basins or in their shoes; but if we find no clean water
 in their houses, we wash our children in their pottage, milk, or beer, or
 whate'er we find: for the sluts that leave not such things fitting, we
 wash their faces and hands with a gilded child's clout, or else carry
 them to some river, and duck them over head and ears. We often use to
 dwell in some great hill, and from thence we do lend money to any poor
 man or woman that hath need; but if they bring it not again at the day
 appointed, we do not only punish them with pinching, but also in
 their goods, so that they never thrive till they have paid us.

Tib and I the chiefest are,

And for all things do take care.

Lick is cook and dresseth meat,

And fetcheth all things that we eat:

Lull is nurse and tends the cradle,

And the babes doth dress and swaddle.

This little fellow, called Tom Thumb,

That is no bigger than a plum,

He is the porter to our gate,

For he doth let all in thereat,

And makes us merry with his play,

And merrily we spend the day."

She having spoken, Tom Thumb stood up on tip-toe and showed himself,
 saying—

My actions all in volumes two are wrote,

The least of which will never be forgot.

He had no sooner ended his two lines, but a shepherd (that was
 watching in the field all night) blew up a bag-pipe: this so frightened
 Tom, that he could not tell what to do for the present time. The fairies
 seeing Tom Thumb in such a fear, punished the shepherd with his pipes'
 loss, so that the shepherd's pipe presently brake in his hand, to his
 great amazement. Hereat did Robin Good-fellow laugh, ho, ho, hoh!
 Morning being come, they all hasted to Fairy Land, where I think they yet
 remain.

My hostess asked me how I liked this tale? I said, it was long enough,
 and good enough to pass time that might be worser spent. I, seeing her
 dry, called for two pots: she emptied one of them at a draught, and never
 breathed for the matter: I emptied the other at leisure; and being late I
 went to bed, and did dream of this which I had heard.

THE ROMANCE OF THOMAS OF ERCELDOUNE

FYTTE I

As I me went this endris[1] day,

Full fast in mind making my moan,

In a merry morning of May

By Huntlie banks myself alone,

5
I heard the jay and the throstle-cock;

The mavis meaned[2] her of her song;

The woodwale berèd[3] as a bell,

That all the wood about me rong.

Alone in longing thus as I lay

10
Underneath a seemly tree,

Saw I where a lady gay

Came riding over a longè lea.

If I should sit to Doomèsday

With my tongue to wrable and wry[4],

15
Certainly that lady gay

Never be she described for me!

Her palfrey was a dapple-gray,[5]

Swilk[6] one ne saw I never none;

As does the sun on summer's day,

20
That fair lady herself she shone.

Her saddle it was of roelle-bone[7];

Full seemly was that sight to see!

Stiffly set with precious stone

And compast all with crapotee[8]—

25
Stones of Orient great plenty;

Her hair about her head it hang;

She rode over that longè lea;

A while she blew, another she sang.

Her girths of noble silk they were;

30
The buckles were of beryl-stone;

Her stirrups were of crystal clear,

And all with pearl overbegone[9];

Her paytrell[10] was of iral-stone;

Her crupper was of orpharè[11];

35
And as clear gold her bridle shone;

On either side hang bellès three.

She led three grew-hounds in a leash,

And seven raches[12] by her they ran;

She bare an horn about her halse[13],

40
And under/her belt full many a flane[14].

Thomas lay and saw that sight

Underneath a seemly tree.

He said "Yon is Mary most of might,[15]

That bare that child that died for me.

45
But-if[16] I speak with yon lady bright,

I hope my heart will break in three!

Now shall I go with all my might

Her for to meet at Eildon tree[17]."

Thomas rathely[18] up he rase,

50
And he ran over that mountain high;

If it be as the story says,

Her he met at Eildon tree.

He kneelèd down upon his knee,

Underneath that greenwood spray,

55
And said "Lovely lady, rue on me,

Queen of heaven, as thou well may!"

Then spake that lady mild of thought,

"Thomas, let such wordès be;

Queen of heaven ne am I nought,

60
For I took never so high degree.

But I am of another country,

If I be 'parelled most of price;

I ride after these wildè fee[19];

My raches runnès at my device."

65
"If thou be 'parelled most of price,

And here rides thus in thy folly,

Of love, lady, as thou art wise,

Thou give me leave to lie thee by!"

She said "Thou man, that were folly;

70
I pray thee, Thomas, thou let me be;

For I say thee full sekerly[20],

That sin will fordo all my beauty,"

"Now, lovely lady, rue on me,

And I will evermore with thee dwell;

75
Here my troth I will plight to thee,

Whether thou wilt in heaven or hell."

"Man of mould, thou wilt me mar;

But yet thou shalt have all thy will;

And, trow it well, thou 'chievest the ware[21],

80
For all my beauty wilt thou spill."

Down then light that lady bright

Underneath that greenwood spray.

And, as the story tells full right,

Seven times by her he lay.

85
She said "Man, thee likes thy play;

What byrde[22] in bower may deal with thee?

Thou marrest me all this longè day;

I pray thee, Thomas, let me be!"

Thomas stood up in that stead[23],

90
And he beheld that lady gay;

Her hair it hang all over her head;

Her eyne were out, that ere were gray;

And all the rich clothing was away

That he before saw in that stead;

95
Her one shank black, her other gray,

And all her body like the lead.

Then said Thomas "Alas, alas!

In faith this is a duleful[24] sight;

How art thou faded thus in the face,

100
That shone before as the sun so bright!"

She said, "Thomas, take leave at sun and moon,

And also at leaf that grows on tree;

This twelvemonth shalt thou with me gone[25],

And Middle-earth[26] shalt thou none see."

105
He kneelèd down upon his knee,

Underneath that greenwood spray,

And said "Lovely lady[27], rue on me,

Mild queen of heaven, as thou best may!

Alas!" he said, "and woe is me!

110
I trow my deeds will work me care;

My soul, Jesu, beteach[28] I thee,

Whithersoever my bones shall fare."

She led him in at Eildon hill

Underneath a dernè[29] lea,

115
Where it was dark as midnight mirk,

And ever the water till his knee.

The mountenance[30] of dayès three

He heard but swoughing of the flood;

At the last he said "Full woe is me!

120
Almost I die for fault of food."

She led him intill a fair herbere[31]

Where fruit was growing great plenty;

Pear and apple, both ripe they were,

The date, and also the damasee,

125
The fig, and also the wine-berry;

The nightègales bigging[32] on their nest;

The papejoys[33] fast about gan fly,

And throstles sang, would have no rest.

He pressed to pull fruit with his hand,

130
As man for food that was near faint.

She said "Thomas, thou let them stand,[34]

Or else the fiend thee will attaint!

If thou it pluck, soothly to say,

Thy soul goes to the fire of hell;

135
It comes never out or Doomèsday,

But there in pain aye for to dwell.

Thomas, soothly, I thee hight[35],

Come lay thy head down on my knee,

And thou shalt see the fairest sight

140
That ever saw man of thy country."

He did in hight[36] as she him bade;

Upon her knee his head he laid,

For her to pay[37] he was full glad,

And then that lady to him said:

145
"Seest thou[38] now yon fair[39] way,

That lieth over yon high mountain?

Yon is the way to heaven for aye

When sinful souls are past their pain.

Seest thou now yon other way,

150
That lieth low beneath yon rise[40]?

Yon is the way, thee sooth to say,

Unto the joy of Paradise.

Seest thou yet yon thirdè way,

That lieth under yon greenè plain?

155
Yon is the way, with teen and tray[41],

Where sinful soulès suffer their pain.

But seest thou now yon fourthè way,

That lieth over yon deepè dell?

Yon is the way, so wellaway!

160
Unto the burning fire of hell.

Seest thou yet yon fair castel,

That standeth over yon highè hill?

Of town and tower it bears the bell,

In earth is none like it untill.

165
For sooth, Thomas, yon is mine own,

And the king's of this country;

But me were lever[42] be hanged and drawn

Or that[43] he wist thou lay me by.

When thou com'st to yon castle gay,

170
I pray thee courteous man to be,

And whatso any man to thee say,

Look thou answer none but me.

My lord is servèd at each mess

With thirty knightès fair and free;

175
I shall say, sitting at the dess[44],

I took thy speech beyond the sea."

Thomas still as stone he stood,

And he beheld that lady gay;

She came again as fair and good

180
And also rich on her palfrey.

Her grewhounds fillèd with deer-blood;

Her raches coupled, by my fay;

She blew her horn with main and mood[45];

Unto the castle she took the way.

185
Into the hall soothly she went;

Thomas followèd at her hand;

Then ladies came, both fair and gent,

With courtesy to her kneeland[46].

Harp and fithel both they fand[47],

190
Gittern and also the sawtery[48],

Lute and ribib[49] both gangand[50],

And all manner of minstrelsy.

The most marvel that Thomas thought,

When that he stood upon the floor,

195
For fifty hartès in were brought,

That were bothè great and store[51].

Raches lay lapping in the blood;

Cookès came with dressing-knife;

They brittened[52] them as they were wood;

200
Revel among them was full rife.

Knightès danced by three and three,

There was revel, gamen, and play;

Lovely ladies, fair and free,

That sat and sang on rich array.

205
Thomas dwelled in that solace

More than I you say, pardè;

Till on a day, so have I grace,

My lovely lady said to me[53];

"Do busk thee, Thomas; thee buse[54] again;

210
For thou may here no longer be;

Hie thee fast with might and main;

I shall thee bring till Eildon tree."

Thomas said then with heavy cheer[55],

"Lovely lady, now let me be;

215
For certes, lady, I have been here

Nought but the space of dayès three!"

"For sooth, Thomas, as I thee tell,

Thou hast been here three year and more;

But longer here thou may not dwell;[56]

220
The skill[57] I shall thee tell wherefore.

To-morn[58], of hell the foulè fiend

Among this folk will fetch his fee;

And thou art mickle man and hend[59],

I trow full well he would choose thee.

225
For all the gold that ever may be

From hethen[60] unto the worldès end,

Thou beest never betrayed for me;

Therefore with me I rede[61] thou wend."

She brought him again to Eildon tree,

230
Underneath that greenwood spray.

In Huntlie banks is merry to be,

Where fowlès sing both night and day.[62]

"Farewell, Thomas, I wend my way,

For me buse[63] over the bentès brown."

235
—Lo, here a fytte; more is to say[64]

All of Thomas of Erceldoune.

REGINALD SCOT

DISCOVERY OF WITCHCRAFT (1584)

From "To the Readers."

I should no more prevail herein [i.e. in securing attention]
 than if a hundred years since I should have entreated your predecessors
 to believe, that Robin Goodfellow, that great and ancient bull-beggar,
 had been but a cozening merchant and no devil indeed.... But Robin
 Goodfellow ceaseth now to be much feared, and popery is sufficiently
 discovered.

Book I, chap. iv.—"What miraculous actions are imputed to
 witches by witchmongers, papists, and poets."

[Quoted here to show that certain attributes of Shakespeare's fairies
 belong also to witches.]

[They] raise hail, tempests, and hurtful weather, as lighting,
 thunder, &c.... These can pass from place to place in the air
 invisible.... These can alter men's minds to inordinate love or hate....
 Ovid affirmeth that they can raise and suppress lighting and thunder,
 rain and hail, clouds and winds, tempests and earthquakes. Others do
 write that they can pull down the moon and the stars.... They can
 also bring to pass, that, churn as long as you list, your butter will not
 come.

Book III, chap. iv.

The Fairies do principally inhabit the mountains and caverns of the
 earth, whose nature is to make strange apparitions on the earth, in
 meadows or on mountains, being like men and women, soldiers, kings, and
 ladies, children and horsemen, clothed in green, to which purpose they do
 in the night steal hempen stalks from the fields where they grow, to
 convert them into horses, as the story goes.... Such jocund and facetious
 spirits are said to sport themselves in the night by tumbling and fooling
 with servants and shepherds in country houses, pinching them black and
 blue, and leaving bread, butter, and cheese sometimes with them, which,
 if they refuse to eat, some mischief shall undoubtedly befall them by the
 means of these Fairies; and many such have been taken away by the said
 spirits for a fortnight or a month together, being carried with them in
 chariots through the air, over hills and dales, rocks and precipices,
 till at last they have been found lying in some meadow or mountain,
 bereaved of their senses and commonly one of their members to boot.

Book III, chap. xvi.

It may not be omitted that certain wicked women ... being seduced by
 the illusion of devils, believe and profess that in the
 night-times they ride abroad with Diana, the goddess of the Pagans, or
 else with Herodias, with an innumerable multitude, upon certain beasts,
 and pass over many countries and nations in the silence of the night, and
 do whatsoever those fairies or ladies command.

Book IV, chap. x.

Indeed your grandam's maids were wont to set a bowl of milk before him
 and his cousin, Robin Goodfellow, for grinding of malt or mustard, and
 sweeping the house at midnight; and you have also heard that he would
 chafe exceedingly, if the maid or goodwife of the house, having
 compassion of his nakedness, laid any clothes for him, besides his mess
 of white bread and milk which was his standing fee. For in that case he
 saith: What have we here? Hemton hamton[1], here will I never more tread nor
 stampen.

Book V, chap. iii. "Of a man turned into an ass, and returned again
 into a man, by one of Bodin's witches: S. Augustine's opinion thereof."
 (See p. 30.)

It happened in the city of Salamin in the kingdom of Cyprus, where
 there is a good haven, that a ship loaden with merchandise stayed there
 for a short space. In the meantime many of the soldiers and mariners went
 to shore, to provide fresh victuals; among which number a certain
 Englishman, being a sturdy young fellow, went to a woman's house, a
 little way out of the city, and not far from the sea-side, to see
 whether she had any eggs to sell. Who, perceiving him to be a lusty young
 fellow, a stranger, and far from his country (so as, upon the loss of
 him, there would be the less miss or enquiry), she considered with
 herself how to destroy him; and willed him to stay there awhile, whilst
 she went to fetch a few eggs for him. But she tarried long, so as the
 young man called unto her desiring her to make haste; for he told her
 that the tide would be spent, and by that means his ship would be gone,
 and leave him behind. Howbeit, after some detracting of time, she brought
 him a few eggs, willing him to return to her, if his ship were gone when
 he came.

The young fellow returned towards his ship, but before he went aboard,
 he would needs eat an egg or twain to satisfy his hunger; and within
 short space he became dumb and out of his wits, as he afterwards said.
 When he would have entered into the ship, the mariners beat him back with
 a cudgel, saying, "What a murrain lacks the ass? Whither the devil will
 this ass?" The ass, or young man—I cannot tell by which name I
 should term him—being many times repelled, and understanding their
 words that called him ass, considering that he could speak never a word
 and yet could understand everybody, he thought that he was bewitched by
 the woman at whose house he was. And therefore, when by no means he could
 get into the boat, but was driven to tarry and see her departure, being
 also beaten from place to place as an ass, he remembered the witch's
 words, and the words of his own fellows that called him ass, and returned
 to the witch's house; in whose service he remained by the space of three
 years, doing nothing with his hands all that while, but carried such
 burthens as she laid on his back; having only this comfort, that,
 although he were reputed an ass among strangers and beasts, yet that both
 this witch and all other witches knew him to be a man.

After three years were passed over, in a morning betimes he went to
 town before his dame, who upon some occasion ... stayed a little behind.
 In the meantime being near to a church, he heard a little sacring-bell
 ring to the elevation of a morrow mass; and not daring to go into the
 church, lest he should have been beaten and driven out with cudgels, in
 great devotion he fell down in the churchyard upon the knees of his
 hinder legs, and did lift his forefeet over his head, as the priest doth
 hold the sacrament at the elevation. Which prodigious sight when certain
 merchants of Genoa espied, and with wonder beheld, anon cometh the witch
 with a cudgel in her hand, beating forth the ass. And because, as it hath
 been said, such kinds of witchcrafts are very usual in those parts, the
 merchants aforesaid made such means as both the ass and the witch were
 attached by the judge. And she, being examined and set upon the rack,
 confessed the whole matter, and promised that if she might have liberty
 to go home, she would restore him to his old shape; and being dismissed
 she did accordingly. So as notwithstanding they apprehended her again,
 and burned her; and the young man returned into his country with
 a joyful and merry heart.

Book VII, chap. ii.

"Know you this by the way, that heretofore Robin Goodfellow and
 Hobgoblin were as terrible, and also as credible to the people, as hags
 and witches be now: and in time to come a witch will be as much derided
 and contemned, and as plainly perceived, as the illusion and knavery of
 Robin Goodfellow. And in truth, they that maintain walking spirits with
 their transformation, &c, have no reason to deny Robin Goodfellow,
 upon whom there hath gone as many and as credible tales as upon witches;
 saving that it hath not pleased the translators of the Bible to call
 spirits by the name of Robin Goodfellow, as they have termed diviners,
 soothsayers, poisoners, and cozeners by the name of witches."

Book VII, chap. xv.

"But certainly some one knave in a white sheet hath cozened and abused
 many thousands that way; specially when Robin Goodfellow kept such a coil
 in the country.... They [our mothers' maids] have so fraid us with
 bull-beggars, spirits, witches, urchins, elves, hags, fairies, satyrs,
 pans, fauns, sylens, Kit with the canstick[2], tritons, centaurs, dwarfs, giants,
 imps, calkers, conjurors, nymphs, changelings, Incubus, Robin Goodfellow,
 the spoorn, the mare, the man in the oak, the hell-wain, the fire-drake,
 the puckle, Tom Thumb, hobgoblin, Tom tumbler,
 boneless, and other such beings, that we are afraid of our own
 shadows."

Book XIII, chap. xix. [To set an horse's or an ass's head on a man's
 neck and shoulders.] (See p. 30.)

The words used in such case are uncertain, and to be recited at the
 pleasure of the witch or cozener. But at the conclusion of this, cut off
 the head of a horse or an ass (before they be dead, otherwise the virtue
 or strength thereof will be the less effectual), and make an earthen
 vessel of fit capacity to contain the same, and let it be filled with the
 oil and fat thereof, cover it close, and daub it over with loam; let it
 boil over a soft fire three days continually, that the flesh boiled may
 run into oil, so as the bare bones may be seen; beat the hair into
 powder, and mingle the same with the oil; and anoint the heads of the
 standers by, and they shall seem to have horses' or asses' heads.

Discourse upon Devils and Spirits, chap. xi.

"The Rabbins and, namely, Rabbi Abraham, writing upon the second of
 Genesis, do say that God made the fairies, bugs, Incubus, Robin
 Goodfellow, and other familiar or domestic spirits and devils on the
 Friday; and being prevented with the evening of the Sabbath, finished
 them not, but left them unperfect; and that therefore, that ever since
 they use to fly the holiness of the Sabbath, seeking dark holes in
 mountains and woods, wherein they hide themselves till the end of the
 Sabbath, and then come abroad to trouble and molest men."

Discourse, &c., chap. xxi.

"Virunculi terrei are such as was Robin Goodfellow, that would
 supply the office of servants—specially of maids: as to make a fire
 in the morning, sweep the house, grind mustard and malt, draw water,
 &c.; these also rumble in houses, draw latches, go up and down
 stairs, &c.... There go as many tales upon this Hudgin[3] in some parts of
 Germany, as there did in England of Robin Goodfellow."

STRANGE FARLIES

Strange farlies[1] fathers told

Of fiends and hags of hell;

And how that Circes, when she would,

Could skill of sorcery well;

And how old thin-faced wives,

That roasted crabs by night,

Did tell of monsters in their lives

That now prove shadows light;

And told what Merlin spoke

Of world and times to come;

But all that fire doth make no smoke,

For in mine ear doth hum

Another kind of bee,

That sounds a tune most strange,

A trembling noise of words to me

That makes my countenance change.

Of old Hobgobling's guise,

That walked like ghost in sheets,

With maids that would not early rise

For fear of bugs and sprites.

Some say the fairies fair

Did dance on Bednall Green,

And fine familiars of the air

Did talk with men unseen.

And oft in moonshine nights,

When each thing draws to rest,

Was seen dumb shows and ugly sights

That fearéd[2] every guest

Which lodgéd in the house;

And where good cheer was great,

Hodgepoke would come and drink carouse

And munch up all the meat.

But where foul sluts did dwell,

Who used to sit up late,

And would not scour the pewter well,

There came a merry mate

To kitchen or to hall,

Or place where sprites resort;

Then down went dish and platters all

To make the greater sport.

A further sport fell out

When they to spoil did fall;

Rude Robin Goodfellow, the lout,

Would skim the milk-bowls all,

And search the cream-pots too,

For which poor milk-maid weeps.

God wot what such mad guests will do

When people soundly sleeps!

.

These are but fables feigned,

Because true stories old

In doubtful days are more disdained

Than any tale is told.

THOMAS CHURCHYARD

from A Handfull of Gladsome Verses (1592).

THE MAD MERRY PRANKS OF ROBIN GOOD-FELLOW

(To the Tune of Dulcina.)

From Oberon, in fairy land,

The king of ghosts and shadows there,

Mad Robin I, at his command,

Am sent to view the night-sports here.

What revel rout

Is kept about,

In every corner where I go,

I will o'ersee

And merry be,

And make good sport, with ho, ho, ho!

More swift than lightning can I fly

About this airy welkin soon,

And, in a minute's space, descry

Each thing that's done below the moon,

There's not a hag

Or ghost shall wag,

Or cry, ware Goblins! where I go,

But Robin I

Their feats will spy,

And send them home, with ho, ho, ho!

Whene'er such wanderers I meet,

As from their night-sports they trudge home;

With counterfeiting voice I greet

And call them on, with me to roam

Thro' woods, thro' lakes,

Thro' bogs, thro' brakes;

Or else, unseen, with them I go,

All in the nick

To play some trick

And frolic it, with ho, ho, ho!

Sometimes I meet them like a man;

Sometimes an ox, sometimes a hound;

And to a horse I turn me can,

To trip and trot about them round.

But if, to ride,

My back they stride,

More swift than wind away I go,

O'er hedge and lands,

Thro' pools and ponds

I whirry, laughing ho, ho, ho!

When lads and lasses merry be,

With possets and with junkets fine;

Unseen of all the company,

I eat their cakes and sip their wine;

And, to make sport,

I sniff and snort;

And out the candles I do blow:

The maids I kiss;

They shriek—Who's this?

I answer nought but ho, ho, ho!

Yet now and then, the maids to please,

At midnight I card up their wool;

And while they sleep and take their ease,

With wheel to threads their flax I pull.

I grind at mill

Their malt up still;

I dress their hemp, I spin their tow,

If any wake,

And would me take,

I wend me, laughing ho, ho, ho!

When house or hearth doth sluttish lie,

I pinch the maidens black and blue;

The bed-clothes from the bed pull I,

And lay them naked all to view.

'Twixt sleep and wake,

I do them take,

And on the key-cold floor them throw:

If out they cry,

Then forth I fly,

And loudly laugh out ho, ho, ho!

When any need to borrow ought,

We lend them what they do require:

And for the use demand we nought;

Our own is all we do desire.

If to repay

They do delay,

Abroad amongst them then I go,

And, night by night,

I them affright

With pinchings, dreams, and ho, ho, ho!

When lazy queans have nought to do,

But study how to cog and lie;

To make debate and mischief too,

'Twixt one another secretly:

I mark their gloze,

And it disclose,

To them whom they have wrongéd so:

When I have done,

I get me gone,

And leave them scolding, ho, ho, ho!

When men do traps and engines set

In loop-holes, where the vermin creep,

Who from their folds and houses, get

Their ducks and geese, and lambs and sheep;

I spy the gin,

And enter in,

And seem a vermin taken so;

But when they there

Approach me near,

I leap out laughing ho, ho, ho!

By wells and rills, in meadows green,

We nightly dance our heydeguys;

And to our fairy king and queen

We chant our moon-light minstrelsies.

When larks 'gin sing,

Away we fling;

And babes new-born steal as we go,

And elf in bed

We leave instead,

And wend us laughing, ho, ho, ho!

From hag-bred Merlin's time have I

Thus nightly revell'd to and fro:

And for my pranks men call me by

The name of Robin Good-fellow.

Fiends, ghosts, and sprites,

Who haunt the nights,

The hags and goblins do me know;

And beldames old

My feats have told;

So Vale, Vale; ho, ho, ho!

A black-letter broadside, XVIIth cent.

QUEEN MAB

Satyr

This is Mab, the mistress fairy,

That doth nightly rob the dairy,

And can hunt or help the churning

As she please without discerning.

.

She that pinches country wenches

If they rub not clean their benches,

And with sharper nails remembers

When they rake not up their embers;

But if so they chance to feast her,

In a shoe she drops a tester.

.

This is she that empties cradles,

Takes out children, puts in ladles;

Trains forth midwives in their slumber,

With a sieve the holes to number,

And then leads them from her boroughs

Home through ponds and water-furrows.

.

She can start our franklins' daughters,

In her sleep, with shrieks and laughters,

And on sweet St. Anna's night

Feed them with a promised sight—

Some of husbands, some of lovers,

Which an empty dream discovers.

BEN JONSON, masque of A Satyr (1603).

A Proper New Ballad, intituled

THE FAIRIES' FAREWELL: OR
GOD-A-MERCY WILL

(To be sung or whistled to the Tune of the Meadow Brow by the
 learned; by the unlearned, to the Tune of Fortune.)

Farewell rewards and Fairies!

Good housewives, now you may say;

For now foul sluts in dairies

Do fare as well as they;

And though they sweep their hearths no less

Than maids were wont to do,

Yet who of late for cleanliness

Finds sixpence in her shoe?

Lament, lament old abbeys,

The fairies' lost command;

They did but change priests' babies;

But some have changed your land;

And all your children sprung from thence

Are now grown Puritans,

Who live as changelings ever since

For love of your demesnes.

At morning and at evening both

You merry were and glad,

So little care of sleep or sloth

These pretty ladies had.

When Tom came home from labour,

Or Ciss to milking rose,

Then merrily, merrily went their tabour,

And nimbly went their toes.

Witness those rings and roundelays

Of theirs, which yet remain,

Were footed in Queen Mary's days

On many a grassy plain.

But since of late Elizabeth

And later James came in,

They never danced on any heath,

As when the time hath bin.

By which we note the fairies

Were of the old profession;

Their songs were Ave Maries,

Their dances were procession.

But now, alas! they all are dead,

Or gone beyond the seas,

Or farther for religion fled,

Or else they take their ease.

A tell-tale in their company

They never could endure;

And whoso kept not secretly

Their mirth, was punished sure:

It was a just and Christian deed

To pinch such black and blue:

O how the common-wealth doth [need][1]

Such justices as you!

Now they have left our quarters;

A Register they have

Who looketh to their charters,

A man both wise and grave.

An hundred of their merry pranks

By one that I could name

Are kept in store; con twenty thanks

To William for the same.

 * * * * *

To William Churne of Staffordshire

Give laud and praises due,

Who every meal can mend your cheer

With tales both old and true:

To William all give audience,

And pray ye for his noddle:

For all the fairies evidence

Were lost, if it were addle.

RICHARD CORBET (1582-1625),

from Poetica Stromata (1648)

THE FAIRY QUEEN

Come, follow, follow me,

You fairy elves that be,

Which circle on the green,

Come follow me your queen;

Hand in hand let's dance around,

For this place is fairy ground.

When mortals are at rest,

And snorting in their nest,

Unheard and unespied

Through keyholes we do glide:

Over tables, stools, and shelves.

We trip it with our fairy elves.

And if the house be foul,

Or platter, dish, or bowl,

Upstairs we nimbly creep

And find the sluts asleep;

There we pinch their arms and thighs;

None escapes nor none espies.

But if the house be swept,

And from uncleanness kept,

We praise the household maid

And surely she is paid;

For we do use, before we go,

To drop a tester in her shoe.

Upon a mushroom's head

Our table we do spread;

A corn of rye or wheat

Is manchet which we eat,

Pearly drops of dew we drink

In acorn cups filled to the brink.

The brains of nightingales

With unctuous dew of snails

Between two nutshells stewed

Is meat that's easily chewed;

And the beards of little mice

Do make a feast of wondrous price.

On tops of dewy grass

So nimbly do we pass,

The young and tender stalk

Ne'er bends when we do walk;

Yet in the morning may be seen

Where we the night before have been.

The grasshopper and fly

Serve for our minstrelsy.

Grace said, we dance awhile,

And so the time beguile;

And when the moon doth hide her head,

The glow-worm lights us home to bed.

From The Mysteries of Love and

Eloquence (1658); with a preface

signed E[dward] P[hillips].

NYMPHIDIA:

THE COURT OF FAIRY

Old Chaucer doth of Topas tell,

Mad Rab'lais of Pantagruel,

A later third of Dowsabel,

With such poor trifles playing;

Others the like have laboured at,

Some of this thing and some of that,

And many of they know not what,

But that they must be saying.

Another sort there be, that will

Be talking of the Fairies still,

Nor never can they have their fill,

As they were wedded to them;

No tales of them their thirst can slake,

So much delight therein they take,

And some strange thing they fain would make,

Knew they the way to do them.

Then since no Muse hath been so bold,

Or of the later, or the old,

Those elvish secrets to unfold,

Which lie from others' reading,

My active Muse to light shall bring

The Court of that proud Fairy King,

And tell there of the revelling:

Jove prosper my proceeding!

And thou, Nymphidia, gentle Fay,

Which, meeting me upon the way,

These secrets didst to me bewray,

Which now I am in telling;

My pretty, light, fantastic maid,

I here invoke thee to my aid,

That I may speak what thou hast said,

In numbers smoothly swelling.

This palace standeth in the air,

By necromancy placed there,

That it no tempests needs to fear,

Which way soe'er it blow it;

And somewhat southward toward the noon,

Whence lies a way up to the moon,

And thence the Fairy can as soon

Pass to the earth below it.

The walls of spiders' legs are made

Well mortised and finely laid;

He was the master of his trade

It curiously that builded;

The windows of the eyes of cats,

And for the roof, instead of slats,

Is covered with the skins of bats,

With moonshine that are gilded.

Hence Oberon him sport to make,

Their rest when weary mortals take,

And none but only fairies wake,

Descendeth for his pleasure;

And Mab, his merry Queen, by night

Bestrides young folks that lie upright[1]

(In elder times, the mare that hight),

Which plagues them out of measure.

Hence shadows, seeming idle shapes,

Of little frisking elves and apes

To earth do make their wanton scapes,

As hope of pastime hastes them:

Which maids think on the hearth they see

When fires well-near consumed be,

There dancing hays[2] by two and three,

Just as their fancy casts them.

These make our girls their sluttery rue,

By pinching them both black and blue,

And put a penny in their shoe

The house for cleanly sweeping;

And in their courses make that round

In meadows and in marshes found,

Of them so called the Fairy Ground,

Of which they have the keeping.

These when a child haps to be got

Which after proves an idiot

When folk perceive it thriveth not,

The fault therein to smother,

Some silly, doating brainless calf

That understands things by the half,

Say that the Fairy left this aulfe[3]

And took away the other.

But listen, and I shall you tell

A chance in Fairy that befell,

Which certainly may please some well

In love and arms delighting,

Of Oberon that jealous grew

Of one of his own Fairy crew,

Too well, he feared, his Queen that knew

His love but ill requiting.

Pigwiggen[4] was this Fairy Knight,

One wondrous gracious in the sight

Of fair Queen Mab, which day and night

He amorously observed;

Which made King Oberon suspect

His service took too good effect,

His sauciness and often checkt,

And could have wished him starved[5].

Pigwiggen gladly would commend

Some token to Queen Mab to send,

If sea or land him aught could lend

Were worthy of her wearing;

At length this lover doth devise

A bracelet made of emmets' eyes,

A thing he thought that she would prize,

No whit her state impairing.

And to the Queen a letter writes,

Which he most curiously indites,

Conjuring her by all the rites

Of love, she would be pleased

To meet him, her true servant, where

They might, without suspect or fear,

Themselves to one another clear

And have their poor hearts eased.

"At midnight the appointed hour,

And for the Queen a fitting bower,"

Quoth he, "is that fair cowslip flower

On Hipcut hill that bloweth;

In all your train there's not a fay

That ever went to gather may

But she hath made it, in her way;

The tallest there that groweth."

When by Tom Thumb, a Fairy Page,

He sent it, and doth him engage

By promise of a mighty wage

It secretly to carry;

Which done, the Queen her maids doth call,

And bids them to be ready all:

She would go see her summer hall,

She could no longer tarry.

Her chariot ready straight is made,

Each thing therein is fitting laid,

That she by nothing might be stayed,

For naught must be her letting;

Four nimble gnats the horses were,

Their harnesses of gossamere,

Fly Cranion her charioteer

Upon the coach-box getting.

Her chariot of a snail's fine shell,

Which for the colours did excel,

The fair Queen Mab becoming well,

So lively was the limning;

The seat the soft wool of the bee,

The cover, gallantly to see,

The wing of a pied butterflee;

I trow 'twas simple trimming.

The wheels composed of crickets' bones,

And daintily made for the nonce;

For fear of rattling on the stones

With thistle-down they shod it;

For all her maidens much did fear

If Oberon had chanced to hear

That Mab his Queen should have been there,

He would not have abode it.

She mounts her chariot with a trice,

Nor would she stay for no advice,

Until her maids that were so nice

To wait on her were fitted;

But ran herself away alone,

Which when they heard, there was not one

But hasted after to be gone,

As she had been diswitted.

Hop and Mop and Drop so clear,

Pip and Trip and Skip that were

To Mab, their sovereign, ever dear,

Her special maids of honour;

Fib and Tib and Pink and Pin,

Tick and Quick and Jill and Jin,

Tit and Nit and Wap and Win,

The train that wait upon her.

Upon a grasshopper they got

And, what with amble and with trot,

For hedge nor ditch they spared not,

But after her they hie them;

A cobweb over them they throw,

To shield the wind if it should blow;

Themselves they wisely could bestow

Lest any should espy them.

But let us leave Queen Mab awhile

(Through many a gate, o'er many a stile,

That now had gotten by this wile),

Her dear Pigwiggen kissing;

And tell how Oberon doth fare,

Who grew as mad as any hare

When he had sought each place with care

And found his Queen was missing.

By grisly Pluto he doth swear,

He rent his clothes and tore his hair,

And as he runneth here and there

An acorn cup he greeteth,

Which soon he taketh by the stalk,

About his head he lets it walk,

Nor doth he any creature balk,

But lays on all he meeteth.

The Tuscan poet doth advance

The frantic Paladin of France,[6]

And those more ancient do enhance

Alcides in his fury,

And others Ajax Telamon,

But to this time there hath been none

So bedlam as our Oberon,

Of which I dare assure ye.

And first encount'ring with a Wasp,

He in his arms the fly doth clasp

As though his breath he forth would grasp

Him for Pigwiggen taking:

"Where is ny wife, thou rogue?" quoth he;

"Pigwiggen, she is come to thee;

Restore her, or thou diest by me!"

Whereat the poor Wasp quaking,

Cries, "Oberon, great Fairy King,

Content thee, I am no such thing:

I am a Wasp, behold my sting!"

At which the Fairy started;

When soon away the Wasp doth go,

Poor wretch was never frighted so;

He thought his wings were much too slow,

O'erjoyed they so were parted.

He next upon a Glow-worm light

(You must suppose it now was night),

Which, for her hinder part was bright,

He took to be a devil,

And furiously doth her assail

For carrying fire in her tail;

He thrasht her rough coat with his flail;

The mad King feared no evil.

"Oh!" quoth the Glow-worm, "hold thy hand,

Thou puissant King of Fairy-land!

Thy mighty strokes who may withstand?

Hold, or of life despair I!"

Together then herself doth roll,

And tumbling down into a hole,

She seemed as black as any coal;

Which vext away the Fairy.

From thence he ran into a hive:

Amongst the bees he letteth drive,

And down their combs begins to rive,

All likely to have spoiled,

Which with their wax his face besmeared,

And with their honey daubed his beard:

It would have made a man afeared

To see how he was moiled.

A new adventure him betides;

He met an Ant, which he bestrides,

And post thereon away he rides,

Which with his haste doth stumble,

And came full over on her snout;

Her heels so threw the dirt about,

For she by no means could get out,

But over him doth tumble.

And being in this piteous case,

And all be-slurried head and face,

On runs he in this wild-goose chase,

As here and there he rambles;

Half blind, against a molehill hit,

And for a mountain taking it,

For all he was out of his wit

Yet to the top he scrambles.

And being gotten to the top,

Yet there himself he could not stop,

But down on th' other side doth chop,

And to the foot came rumbling;

So that the grubs, therein that bred,

Hearing such turmoil overhead,

Thought surely they had all been dead;

So fearful was the jumbling.

And falling down into a lake,

Which him up to the neck doth take.

His fury somewhat it doth slake;

He calleth for a ferry;

Where you may some recovery note,

What was his club he made his boat,

And in his oaken cup doth float,

As safe as in a wherry.

Men talk of the adventures strange

Of Don Quishott, and of their change,

Through which he armed oft did range,

Of Sancha Pancha's travel;

But should a man tell everything

Done by this frantic Fairy King,

And them in lofty numbers sing,

It well his wits might gravel.

Scarce set on shore, but therewithal

He meeteth Puck, which most men call

Hobgoblin, and on him doth fall

With words from frenzy spoken:

"Ho, ho,"[7] quoth Hob, "God save thy grace!

Who drest thee in this piteous case?

He thus that spoiled my sovereign's face,

I would his neck were broken!"

This Puck seems but a dreaming dolt,

Still walking like a ragged colt,

And oft out of a bush doth bolt,

Of purpose to deceive us;

And leading us makes us to stray,

Long winter's nights, out of the way;

And when we stick in mire and clay,

Hob doth with laughter leave us.

"Dear Puck," quoth he, "my wife is gone:

As e'er thou lov'st King Oberon,

Let everything but this alone,

With vengeance and pursue her;

Bring her to me alive or dead,

Or that vild[8] thief Pigwiggen's head;

That villain hath defiled my bed,

He to this folly drew her."

Quoth Puck, "My liege, I'll never lin[9],

But I will thorough thick and thin,

Until at length I bring her in;

My dearest lord, ne'er doubt it.

Thorough brake, thorough briar,

Thorough muck, thorough mire,

Thorough water, thorough fire;

And thus goes Puck about it."

This thing Nymphidia overheard,

That on this mad King had a guard,

Not doubting of a great reward

For first this business broaching;

And through the air away doth go,

Swift as an arrow from the bow,

To let her sovereign Mab to know

What peril was approaching.

The Queen, bound with Love's powerful'st charm,

Sate with Pigwiggen arm in arm;

Her merry maids that thought no harm,

About the room were skipping;

A humble bee, their minstrel, played

Upon his hautboy; every maid

Fit for this Revels was arrayed,

The hornpipe neatly tripping.

In comes Nymphidia, and doth cry,

"My sovereign, for your safety fly,

For there is danger but too nigh;

I posted to forewarn you:

The King hath sent Hobgoblin out,

To seek you all the fields about,

And of your safety you may doubt

If he but once discern you."

When, like an uproar in a town,

Before them everything went down;

Some tore a ruff, and some a gown,

'Gainst one another justling;

They flew about like chaff i' th' wind;

For haste some left their masks behind;

Some could not stay their gloves to find;

There never was such bustling.

Forth ran they, by a secret way,

Into a brake that near them lay;

Yet much they doubted there to stay,

Lest Hob should hap to find them;

He had a sharp and piercing sight,

All one to him the day and night;

And therefore were resolved by flight

To leave this place behind them.

At length one chanced to find a nut,

In th' end of which a hole was cut,

Which lay upon a hazel root,

There scattered by a squirrel

Which out the kernel gotten had;

When quoth this Fay, "Dear Queen, be glad;

Let Oberon be ne'er so mad,

I'll set you safe from peril.

"Come all into this nut," quoth she,

"Come closely in; be ruled by me;

Each one may here a chooser be,

For room ye need not wrastle:

Nor need ye be together heapt";

So one by one therein they crept,

And lying down they soundly slept,

And safe as in a castle.

Nymphidia, that this while doth watch,

Perceived if Puck the Queen should catch

That he should be her over-match,

Of which she well bethought her;

Found it must be some powerful charm,

The Queen against him that must arm,

Or surely he would do her harm,

For throughly he had sought her.

And list'ning if she aught could hear,

That her might hinder, or might fear,

But finding still the coast was clear,

Nor creature had descried her;

Each circumstance and having scanned,

She came thereby to understand

Puck would be with them out of hand;

When to her charms she hied her.

And first her fern-seed[10] doth bestow,

The kernel of the mistletoe;

And here and there as Puck should go,

With terror to affright him,

She nightshade straws to work him ill,

Therewith her vervain and her dill,

That hindreth witches of their will,

Of purpose to despite him.

Then sprinkles she the juice of rue,

That groweth underneath the yew;

With nine drops of the midnight dew,

From lunary[11] distilling:

The molewarp's brain mixed therewithal;

And with the same the pismire's gall:

For she in nothing short would fall,

The Fairy was so willing.

Then thrice under a briar doth creep,

Which at both ends was rooted deep,

And over it three times she leap,

Her magic much availing;

Then on Proserpina doth call,

And so upon her spell doth fall,

Which here to you repeat I shall,

Not in one tittle failing.

"By the croaking of the frog,

By the howling of the dog,

By the crying of the hog

Against the storm arising;

By the evening curfew bell,

By the doleful dying knell,

O let this my direful spell,

Hob, hinder thy surprising!

"By the mandrake's dreadful groans,

By the lubrican's[12] sad moans,

By the noise of dead men's bones

In charnel-houses rattling;

By the hissing of the snake,

The rustling of the fire-drake[13],

I charge thee thou this place forsake,

Nor of Queen Mab be prattling!

"By the whirlwind's hollow sound,

By the thunder's dreadful stound,

Yells of spirits underground,

I charge thee not to fear us;

By the screech-owl's dismal note,

By the black night-raven's throat,

I charge thee, Hob, to tear thy coat

With thorns, if thou come near us!"

Her spell thus spoke, she stept aside,

And in a chink herself doth hide,

To see thereof what would betide,

For she doth only mind him:

When presently she Puck espies,

And well she marked his gloating eyes,

How under every leaf he pries,

In seeking still to find them.

But once the circle got within,

The charms to work do straight begin,

And he was caught as in a gin;

For as he thus was busy,

A pain he in his head-piece feels,

Against a stubbed tree he reels,

And up went poor Hobgoblin's heels;

Alas! his brain was dizzy!

At length upon his feet he gets,

Hobgoblin fumes, Hobgoblin frets;

And as again he forward sets,

And through the bushes scrambles,

A stump doth trip him in his pace;

Down comes poor Hob upon his face,

And lamentably tore his case,

Amongst the briars and brambles.

"A plague upon Queen Mab!" quoth he,

"And all her maids where'er they be:

I think the devil guided me,

To seek her so provoked!"

Where stumbling at a piece of wood,

He fell into a ditch of mud,

Where to the very chin he stood,

In danger to be choked.

Now worse than e'er he was before,

Poor Puck doth yell, poor Puck doth roar,

That waked Queen Mab, who doubted sore

Some treason had been wrought her:

Until Nymphidia told the Queen,

What she had done, what she had seen,

Who then had well-near cracked her spleen

With very extreme laughter.

But leave we Hob to clamber out,

Queen Mab and all her Fairy rout,

And come again to have a bout

With Oberon yet madding:

And with Pigwiggen now distraught,

Who much was troubled in his thought,

That he so long the Queen had sought,

And through the fields was gadding.

And as he runs he still doth cry,

"King Oberon, I thee defy,

And dare thee here in arms to try,

For my dear lady's honour:

For that she is a Queen right good,

In whose defence I'll shed my blood,

And that thou in this jealous mood

Hast laid this slander on her."

And quickly arms him for the field,

A little cockle-shell his shield,

Which he could very bravely wield,

Yet could it not be pierced:

His spear a bent[14] both stiff and strong,

And well-near of two inches long:

The pile was of a horse-fly's tongue,

Whose sharpness nought reversed.

And puts him on a coat of mail,

Which was of a fish's scale,

That when his foe should him assail,

No point should be prevailing:

His rapier was a hornet's sting:

It was a very dangerous thing,

For if he chanced to hurt the King,

It would be long in healing.

His helmet was a beetle's head,

Most horrible and full of dread,

That able was to strike one dead,

Yet did it well become him;

And for a plume a horse's hair

Which, being tossed with the air,

Had force to strike his foe with fear,

And turn his weapon from him.

Himself he on an earwig set,

Yet scarce he on his back could get,

So oft and high he did curvet,

Ere he himself could settle:

He made him turn, and stop, and bound,

To gallop, and to trot the round,

He scarce could stand on any ground,

He was so full of mettle.

When soon he met with Tomalin,

One that a valiant knight had bin,

And to King Oberon of kin;

Quoth he, "Thou manly Fairy,

Tell Oberon I come prepared,

Then bid him stand upon his guard;

This hand his baseness shall reward,

Let him be ne'er so wary.

"Say to him thus, that I defy

His slanders and his infamy,

And as a mortal enemy

Do publicly proclaim him.

Withal that if I had mine own,

He should not wear the Fairy crown,

But with a vengeance should come down,

Nor we a king should name him."

This Tomalin could not abide

To hear his sovereign vilified;

But to the Fairy Court him hied

(Full furiously he posted),

With everything Pigwiggen said:

How title to the crown he laid,

And in what arms he was arrayed,

As how himself he boasted.

'Twixt head and foot, from point to point,

He told the arming of each joint,

In every piece how neat and quaint,

For Tomalin could do it:

How fair he sat, how sure he rid,

As of the courser he bestrid,

How managed, and how well he did;

The King which listened to it,

Quoth he, "Go, Tomalin, with speed,

Provide me arms, provide my steed,

And everything that I shall need;

By thee I will be guided;

To strait account call thou thy wit;

See there be wanting not a whit,

In everything see thou me fit,

Just as my foe's provided."

Soon flew this news through Fairy-land,

Which gave Queen Mab to understand

The combat that was then in hand

Betwixt those men so mighty:

Which greatly she began to rue,

Perceiving that all Fairy knew,

The first occasion from her grew

Of these affairs so weighty.

Wherefore attended with her maids,

Through fogs, and mists, and damps she wades,

To Proserpine the Queen of Shades,

To treat that it would please her

The cause into her hands to take,

For ancient love and friendship's sake,

And soon thereof an end to make,

Which of much care would ease her.

A while there let we Mab alone,

And come we to King Oberon,

Who, armed to meet his foe, is gone,

For proud Pigwiggen crying:

Who sought the Fairy King as fast

And had so well his journeys cast,

That he arrived at the last,

His puissant foe espying.

Stout Tomalin came with the King,

Tom Thumb doth on Pigwiggen bring,

That perfect were in everything

To single fights belonging:

And therefore they themselves engage

To see them exercise their rage

With fair and comely equipage,

Not one the other wronging.

So like in arms these champions were,

As they had been a very pair,

So that a man would almost swear

That either had been either;

Their furious steeds began to neigh,

That they were heard a mighty way;

Their staves upon their rests they lay;

Yet, ere they flew together,

Their seconds minister an oath,

Which was indifferent to them both,

That on their knightly faith and troth

No magic them supplied;

And sought them that they had no charms

Wherewith to work each other's harms,

But came with simple open arms

To have their causes tried.

Together furiously they ran,

That to the ground came horse and man,

The blood out of their helmets span,

So sharp were their encounters;

And though they to the earth were thrown,

Yet quickly they regained their own,

Such nimbleness was never shown,

They were two gallant mounters.

When in a second course again,

They forward came with might and main,

Yet which had better of the twain,

The seconds could not judge yet;

Their shields were into pieces cleft,

Their helmets from their heads were reft,

And to defend them nothing left,

These champions would not budge yet.

Away from them their staves they threw,

Their cruel swords they quickly drew,

And freshly they the fight renew,

They every stroke redoubled;

Which made Proserpina take heed,

And make to them the greater speed,

For fear lest they too much should bleed,

Which wondrously her troubled.

When to th' infernal Styx she goes,

She takes the fogs from thence that rose,

And in a bag doth them enclose,

When well she had them blended.

She hies her then to Lethe spring,

A bottle and thereof doth bring,

Wherewith she meant to work the thing

Which only she intended.

Now Proserpine with Mab is gone

Unto the place where Oberon

And proud Pigwiggen, one to one,

Both to be slain were likely:

And there themselves they closely hide,

Because they would not be espied;

For Proserpine meant to decide

The matter very quickly.

And suddenly unties the poke,

Which out of it sent such a smoke,

As ready was them all to choke,

So grievous was the pother;

So that the knights each other lost,

And stood as still as any post;

Tom Thumb nor Tomalin could boast

Themselves of any other.

But when the mist 'gan somewhat cease

Proserpina commandeth peace;

And that a while they should release

Each other of their peril;

"Which here," quoth she, "I do proclaim

To all in dreadful Pluto's name,

That as ye will eschew his blame,

You let me hear the quarrel:

"But here yourselves you must engage

(Somewhat to cool your spleenish rage.

Your grievous thirst and to assuage)

That first you drink this liquor,

Which shall your understanding clear,

As plainly shall to you appear;

Those things from me that you shall hear,

Conceiving much the quicker."

This Lethe water, you must know,

The memory destroyeth so,

That of our weal, or of our woe,

Is all remembrance blotted;

Of it nor can you ever think;

For they no sooner took this drink,

But naught into their brains could sink

Of what had them besotted.

King Oberon forgotten had

That he for jealousy ran mad,

But of his Queen was wondrous glad,

And asked how they came thither:

Pigwiggen likewise doth forget

That he Queen Mab had ever met,

Or that they were so hard beset,

When they were found together.

Nor neither of them both had thought

That e'er they had each other sought,

Much less that they a combat fought,

But such a dream were loathing:

Tom Thumb had got a little sup,

And Tomalin scarce kissed the cup,

Yet had their brains so sure locked up,

That they remembered nothing.

Queen Mab and her light maids, the while,

Amongst themselves do closely smile,

To see the King caught with this wile,

With one another jesting:

And to the Fairy Court they went

With mickle joy and merriment,

Which thing was done with good intent:

And thus I left them feasting.

NOTES ON TEXTS

The Legend of Pyramus and Thisbe.

See p. 31.

[1] P. 73, l. 12.
 let, hinder, prevent.

[2] P. 74, l. 18.
 vouching safe, vouchsafing.

[3] P. 75, l. 4.
 parget, plaster, roughcast.

[4] P. 78, l. 10.
 stound, position.

[5] P. 79, l. 1.
 meint, mixed.

[6] P. 79, l. 19.
 belyve, immediately.

[7] P. 80, l. 5.
 sicker, sure, certain.

[8] P. 80, l. 11.
 bespect, speckled.

Robin Good-fellow.

See pp. 39, 63. The text
 here given is that of the reprint of the 1628 edition, edited for the
 Percy Society by J. Payne Collier in 1841. The original black-letter
 tract, there described as being "in the library of Lord Francis Egerton,
 M.P.," is still in that collection, which is now known as the Bridgewater
 House Library. Collier's introduction is characteristic; it contains a
 good deal of correct information, and an interesting note based on
 forgeries of his own in Henslowe's Diary.

[1] P. 81, l. 20.
 Long-tails. Cf, Fuller's Worthies, Kent (1811), i. 486: "It
 happened in an English village where Saint Austin was preaching, that the
 Pagans therein did beat and abuse both him and his associates,
 opprobriously tying fish-tails to their backsides; in revenge whereof an
 impudent author relateth ... how such appendants grew to the hind-parts
 of all that generation."—See Murray, N.E.D. s.v. Long-tail.
 The earliest reference is to Moryson's Itinerary, 1617.
 "Kentish-tayld" occurs in Nashe's Strange News, 1592, sig. E
 4.

[2] P. 84, l. 22.
 snite, snipe,

[3] P. 88, l. 23.
 presently, immediately.

[4] P. 90, l. 11. ho, ho,
 hoh! This is Robin's traditional laugh. Cf. the refrain of the
 broadside, p. 144.

[5] P. 93, l. 19.
 bolt, sift, pass through a sieve.

[6] P. 95, l. 5. himpen,
 hampen. Cf. "Hemton hamton" in Scot's account of Robin, p. 135.

[7] P. 97, l. 18.
 night-raven, proverbially a bird of ill-omen.

[8] P. 98, l. 7.
 starkled, stiffened. A dialect word, still in use.

[9] P. 98, l. 22.
 quills, spools or "bottoms" on which weavers' thread is wound.

[10] P. 101, l. 8. the
 tune of Watton Town's End. See Chappell's Popular Music,
 218-20.

[11] P. 105, l. 18.
 bombasting, puffing up, frothing.

[12] P. 106, l. 1.
 Obreon. The 1639 edition spells the name in the ordinary way, but
 it may be noted that the Pepysian copy of the broadside ballad (p. 144),
 begins—

"From Obreon in fairyland."

[13] P. 108, l. 16. the
 tune of What care I how fair she be? This is the tune to George
 Wither's famous—

"Shall I wasting in despair

Die because a woman's fair?"

See Chappell's Popular Music, 315.

[14] P. 109, l. 5. the
 tune of The Spanish Pavin. (Pavin = Pavan.) See Chappell, op. cit.,
 240.

[15] P. 110, l. 13. the
 tune of The Jovial Tinker. See Chappell, op. cit., 187.

[16] P. 110, l. 25.
 ax = ask. The form "ax" was in use till the end of the sixteenth
 century, and continues in dialect.

[17] P. 111, l. 13. the
 tune of Broom. See Chappell, op. cit., 458; but this song does not
 fit the metre.

The Romance of Thomas of Erceldoune.

(Fytte I.)

See pp. 45-7. In preparing the text, I have
 reduced in as simple a manner as possible the fifteenth-century spelling
 to modern forms. Dr. J.A.H. Murray's parallel texts (see note on p. 46) have been consulted, but mainly I have followed
 the oldest of them—that of the Thornton MS. in Lincoln Cathedral
 Library. The footnotes explain all words save those that are or ought to
 be familiar to every reader.

[1] l. 1. endris,
 last.

[2] l. 6. meaned,
 moaned.

[3] l. 7. berèd,
 sounded. The woodwale is some kind of wood-bird.

[4] l. 14. wrable and
 ivry, ? wriggle and twist, i.e. in the attempt to describe
 her.

[5] l. 17. See p. 54.

[6] Swilk, such.

[7] l. 21.
 roelle-bone; a commonplace in early poetry, as the material for
 saddles; meaning unknown.

[8] l. 24. crapotee,
 toad-stone.

[9] l. 32.
 overbegone, overlaid.

[10] l. 33.
 paytrell = poitrail, breast-leather of a horse; iral
 (?).

[11] l. 34. orpharè
 = orferrie, goldsmith's work.

[12] l. 38. raches,
 dogs.

[13] l. 39. halse,
 neck.

[14] l. 40. flane,
 arrow.

[15] l. 43. See pp. 46-7 and note.

[16] l. 45. But-if,
 unless.

[17] l. 48. For an
 elaborate investigation of the circumstances concerning the Eildon
 tree, see the special section in Murray's edition.

[18] l. 49.
 rathely, quickly.

[19] l. 63. fee,
 beasts, cattle.

[20] l. 71.
 sekerly, truly.

[21] l. 79. ware,
 worse.

[22] l. 86. byrde,
 bride.

[23] l. 89. stead,
 place.

[24] l. 98.
 duleful, painful.

[25] l. 103. gone =
 go (old infinitive).

[26] l. 104.
 Middle-earth = Earth, the middle region in the old Northern
 cosmogony.

[27] l. 107. Thomas is
 here addressing the Virgin.

[28] l. 111.
 beteach, entrust, hand over to.

[29] l. 114. dernè,
 secret.

[30] l. 117.
 mountenance, space.

[31] l. 121.
 herbere, garden.

[32] l. 126.
 bigging, building.

[33] l. 127.
 papejoys, popinjays, parrots.

[34] ll. 131-6. On the
 danger of eating fairy apples, see p. 53.

[35] l. 137. hight,
 command.

[36] l. 141. hight
 (MS. hye), ? pleasure.

[37] l. 143. pay,
 please.

[38] l. 145 et sqq. See p.
 46.

[39] l. 145. fair,
 pronounced as two syllables.

[40] l. 150. rise,
 brushwood, undergrowth.

[41] l. 155. teen and
 tray, pain and trouble.

[42] l. 167. me were
 lever, I had rather.

[43] l. 168. Or
 that, ere that, before that.

[44] l. 175. dess,
 daïs.

[45] l. 183. main and
 mood, might and main.

[46] l. 188.
 kneeland = kneeling. Cf. l. 191.

[47] l. 189. fand,
 found.

[48] l. 190.
 sawtery = psaltery.

[49] l. 191. ribib,
 rebeck, lute.

[50] l. 191.
 gangand = going.

[51] l. 196. store,
 plentiful.

[52] l. 199.
 brittened = brittled, cut up (the deer)

[53] l. 208. This sudden
 and momentary change to the first person is found in all the older MSS.
 See p. 47.

[54] l. 209. thee
 buse—it behoves thee. Cf. l. 234.

[55] l. 213. cheer,
 look, face.

[56] ll. 219-24. See p. 54; also Sir Walter Scott's introduction to the
 ballad of The Young Tamlane, in The Minstrelsy of the Scottish
 Border.

[57] l. 220. skill,
 reason.

[58] l. 221.
 To-morn, in the morning.

[59] l. 223. hend,
 noble, mighty.

[60] l. 226. hethen
 = hence. Cf. sithen = since.

[61] l. 228. rede,
 advise.

[62] l. 232. Four lines of
 the MSS. omitted here.

[63] l. 234. buse.
 See note on l. 209.

[64] l. 235. Fyttes II and
 III are wholly concerned with the prophecies, and have nothing to do with
 the story of Thomas.

Scot's Discovery of Witchcraft.

[1] P. 135, l. 13. (Book IV,
 chap, x.) Hemton hamton. Cf. "himpen hampen" in Robin
 Good-fellow, and note, p. 189.

[2] P. 138, l. 20. (Book
 VII, chap, xv.) Kit with the canstick.
 Christopher-with-the-candlestick is another name for Jack-o'-lantern.
 calkers = diviners. For spoorn, see Wright, Dialect
 Dictionary, s.v.

[3] P. 140, l. 8.
 (Discourse, chap. xxi.) Hudgin is more usually spelled Hodeken,
 the German familiar fairy. Cf. the French Hugon, a bugbear used to
 frighten children.

Strange Farlies.

P. 141. This extract from Churchyard was first
 cited by E.K. Chambers in his edition of M.N.D. in the Warwick
 Shakespeare.

[1] farlies,
 marvels.

[2] fearéd,
 frightened.

The Mad Merry Pranks of Robin Good-fellow.

P. 144. This broadside is found in various
 editions in the larger collections (Roxburghe Coll., I. 230; Pepys, I.
 80; also in the Bagford); the text here given is Percy's collation (as
 printed in his Reliques) of one or two of the above. The tune of
 Dulcina was famous; it may be seen in Chappell's Popular
 Music, 142.

The Fairies' Farewell.

[1] P. 153, l. 11.
 [need]. Poetica Stromata reads want.

The Fairy Queen.

P. 155. The poem was given by Percy in his
 Reliques from The Mysteries of Love and Eloquence, a
 curious book of which the preface is signed E.P.; the British Museum
 Catalogue attributes these initials to Edward Phillips, the nephew of
 John Milton. But Rimbault pointed out that this song occurs in a tract of
 1635, A Description of the King and Queen of the Fairies,
 attributed to Robert Herrick; a single copy of this pamphlet is known,
 and is in the Bodleian Library.

Nymphidia.

P. 158. Michael Drayton's fairy-poem was first
 published in 1627, and perhaps owes a little of its charm to
 Shakespeare's play, though not so much as Drayton's sonnets to those of
 the elder poet.

[1] P. 160. upright,
 flat on the back. This is the older meaning, which Drayton would find in
 Chaucer.

[2] hays, dances. Cf.
 heydeguys, p. 148.

[3] P. 161. aulfe.
 Cf. "ouphs," Merry Wives of Windsor, V. v.

[4] Pigwiggen.
 "Piggy-widden" is a west-country dialect term, meaning a little white
 pig, used as an endearment for the youngest of a family.

[5] P. 162. starved,
 i.e. killed.

[6] P. 166. The Tuscan
 poet, Ariosto; the frantic Paladin, Orlando Furioso.

[7] P. 170. "Ho, ho."
 See note (p. 189) on Robin Goodfellow.

[8] vild, an old form
 of "vile."

[9] lin, stop.

[10] P. 174.
 fern-seed. A very common superstition, which still survives, is
 that the seeds of the fern have power to confer invisibility.

[11] lunary, a name
 given to several plants, here probably moonwort. It was supposed to open
 locks.

[12] P. 175.
 lubrican, the name of an Irish pigmy sprite, otherwise called
 leprechaun.

[13] fire-drake, a
 fiery dragon. The word also meant a meteor.

[14] P. 178. bent,
 grass-stalk.

INDEX

Aegeus, 12

Aegles, 9

Aethra, 9

Alberich, 36

Alcmena, 9

Amazonide, 13

Anelida and Arcite, 13

Antiopa, 9-10

Apuleius, 30

Arcite, 12-25

Ariadne, 9

Aristotle, 12

Arthur, King, 44, 48, 57

Arthurian cycle, 57-8

Auberon, 35

Avalon, 43

Ballads: Tam Lin, 38, 53

Thomas the Rhymer, 46-7

King Orfeo, 52

Boccaccio, 12-14

Bodin, 30

Bottom, 29-30

Breton lays, 54-5

Chambers, E.K., 9, 24, 40, 64

Characters, 4:

Theseus and Hippolyta, 9-11;

Egeus, Philostrate, Lysander, Demetrius, Helena, and Hermia, 12;

Bottom and his comrades, 29;

Oberon, 35-6;

Titania, 36;

Puck, 37-40

Chaucer, 9, 10, 12-14, 22-5, 39, 58

Demetrius, 12, 25

Demonology, 37

Diana, 36-7

Discovery of Witchcraft, 29-30, 36, 39, 133-140

Eddic lays, 42

Edwardes, R., 22

Egeus, 12

Elf-land: see Fairy-land.

Emelye (Emilia), 12, 14-22

Emetreus, 19, 21, 25

Eochaid, 55-7

Etain, 55-7

Eurydice, 49-50

Fairie Queen, 36, 39

Fairies, 35, 41, 44, 62-6.

See also under King and Queen.

Fairy-land, 35, 46, 55-7, 59

Fairy-lore: sleeping under trees, 53;

the fiend's tithe, 53-4;

white horses, 54;

horns, 62;

hunt, 62

Fates, 42

Fay, 41

Fletcher, John, 23

Golding, A., 31

Gollancz, Prof., 32

Goodfellow, Robin, 37-40, 63, 144-8

Goodfellow, Robin, tract, 39, 81-121

Gower, John, 41

Greene, Robert, 12, 36

Halpin, Rev. N.J., 66-7

Helena, 12

Henslowe's Diary, 22-3

Hercules, 9-10

Hermia, 12

Hippodamia, 9

Hippolyta, 9-11

Huon of Bordeaux, 35-6, 39, 44, 60-2

James I, 36

James IV, 36

King of Fairies, 35-6, 51, 55

Kittredge, Prof., 55

Knightes Tale, 11-14, 24-5

" analysis, 14-22

Launfal, 47-9

Legend of Good Women, 13, 31

Ligurge, 19, 21, 25

Love's Labour's Lost, 3

Lysander, 12, 25

Lysidice, 9

Mab, Queen, 37, 64, 149-150

Malleus Maleficarum, 30

Marie de France, 47

Massinger, Philip, 23

May, observance of, 24

Merchant of Venice, 2

Metamorphoses, 31,36

Mider, 55-6

Midsummer-Night's Dream: date, 1-2;

character, 2-3;

three component plots, 4;

main (sentimental) plot, 9-25;

grotesque plot and interlude, 29-32;

fairy plot, 35-66

Morgan le Fay, 43, 57

Nashe, Thomas, 12, 40-1

Norns, 42

North, Lord: Plutarch's Life of Theseus, 9, 12

Nutt, Alfred, 41

Nymphidia, 158-187

Oberon, 35-6.

His Vision, 66-8

Ogier the Dane, 43

Orpheo, 49-52

Orpheus, 49-50

Ovid, 31, 36

Palamon, 12-25

Palamon and Arcite, 22-3

Palladis Tamia, 1

Pelops, 9

Perrault, 35

Philostrate, 12, 24

Pirithous, 16

Pittheus, 9

Plutarch, 9, 12

Pluto, 36

Proserpine, 36

Puck, 37-40, 64

Pyramus, 29, 31-2, 73-80

Queen of Fairies, 36-7, 45, 49

Romances (metrical): Thomas of Erceldoune, 45-7, 122-132;

Sir Launfal, 47-9;

Sir (King) Orpheo, 49-52

Saxo Grammaticus, 42

Scot, Reginald, 29-30, 36, 39

Spenser, Edmund, 36, 39

Statius, 13, 15

Subterranean descents, 44

Superstition (modern), 31

Tempest, 3

Teseide, 13-14

Thebais, 13

Theseus, 9-11

Thisbe, 29, 31-2, 73-80

Thomas of Erceldoune, 45-6, 122-32

Titania, 36

Troilus and Criseyde, 14

Tuatha Dé Danann, 59, 65

Two Gentlemen of Verona, 2

Two Noble Kinsmen, 23, 25

Witches, 31

Richard Clay & Sons, Limited, London and Bungay.

*** END OF THE PROJECT GUTENBERG EBOOK THE SOURCES AND ANALOGUES OF 'A MIDSUMMER-NIGHT'S DREAM' ***

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.

 [image:]

back

 OEBPS/toc.xhtml

 		
 THE SOURCES AND ANALOGUES OF 'A MIDSUMMER-NIGHT'S DREAM' COMPILED BY FRANK SIDGWICK

 		
 NEW YORK DUFFIELD & COMPANY LONDON: CHATTO & WINDUS

 		
 CONTENTS

 		
 THE SOURCES AND ANALOGUES

 		
 "A MIDSUMMER-NIGHT'S DREAM"

 		
 ยง 1. THE MAIN (SENTIMENTAL) PLOT OF THE FOUR LOVERS AND THE COURT OF THESEUS

 		
 I

 		
 ยง 2. THE GROTESQUE PLOT: BOTTOM AND THE ASS'S HEAD: WITH THE INTERLUDE OF PYRAMUS AND THISBE

 		
 II

 		
 ยง 3. THE FAIRY PLOT

 		
 III

 		
 NOTES ON THE INTRODUCTION

 		
 ILLUSTRATIVE TEXTS

 		
 TEXTS

 		
 THE LEGEND OF PYRAMUS AND THISBE

 		
 ROBIN GOOD-FELLOW; HIS MAD PRANKS AND MERRY JESTS

 		
 THE SECOND PART OF ROBIN GOOD-FELLOW, COMMONLY CALLED HOB-GOBLIN

 		
 THE ROMANCE OF THOMAS OF ERCELDOUNE

 		
 REGINALD SCOT

 		
 STRANGE FARLIES

 		
 THE MAD MERRY PRANKS OF ROBIN GOOD-FELLOW

 		
 QUEEN MAB

 		
 THE FAIRIES' FAREWELL: OR GOD-A-MERCY WILL

 		
 THE FAIRY QUEEN

 		
 NYMPHIDIA:

 		
 NOTES ON TEXTS

 		
 INDEX

 		
 THE FULL PROJECT GUTENBERG LICENSE

 		
 [1]

 		
 [2]

 		
 [3]

 		
 [4]

 		
 [5]

 		
 [7]

 		
 [9]

 		
 [10]

 		
 [11]

 		
 [12]

 		
 [13]

 		
 [14]

 		
 [15]

 		
 [16]

 		
 [17]

 		
 [18]

 		
 [19]

 		
 [20]

 		
 [21]

 		
 [22]

 		
 [23]

 		
 [24]

 		
 [25]

 		
 [27]

 		
 [29]

 		
 [30]

 		
 [31]

 		
 [32]

 		
 [33]

 		
 [35]

 		
 [36]

 		
 [37]

 		
 [38]

 		
 [39]

 		
 [40]

 		
 [41]

 		
 [42]

 		
 [43]

 		
 [44]

 		
 [45]

 		
 [46]

 		
 [47]

 		
 [48]

 		
 [49]

 		
 [50]

 		
 [51]

 		
 [52]

 		
 [53]

 		
 [54]

 		
 [55]

 		
 [56]

 		
 [57]

 		
 [58]

 		
 [59]

 		
 [60]

 		
 [61]

 		
 [62]

 		
 [63]

 		
 [64]

 		
 [65]

 		
 [66]

 		
 [67]

 		
 [68]

 		
 [69]

 		
 [71]

 		
 [73]

 		
 [74]

 		
 [75]

 		
 [76]

 		
 [77]

 		
 [78]

 		
 [79]

 		
 [80]

 		
 [81]

 		
 [82]

 		
 [83]

 		
 [84]

 		
 [85]

 		
 [86]

 		
 [87]

 		
 [88]

 		
 [89]

 		
 [90]

 		
 [91]

 		
 [92]

 		
 [93]

 		
 [94]

 		
 [95]

 		
 [96]

 		
 [97]

 		
 [98]

 		
 [99]

 		
 [100]

 		
 [101]

 		
 [102]

 		
 [103]

 		
 [104]

 		
 [105]

 		
 [106]

 		
 [107]

 		
 [108]

 		
 [109]

 		
 [110]

 		
 [111]

 		
 [112]

 		
 [113]

 		
 [114]

 		
 [115]

 		
 [116]

 		
 [117]

 		
 [118]

 		
 [119]

 		
 [120]

 		
 [121]

 		
 [122]

 		
 [123]

 		
 [124]

 		
 [125]

 		
 [126]

 		
 [127]

 		
 [128]

 		
 [129]

 		
 [130]

 		
 [131]

 		
 [132]

 		
 [133]

 		
 [134]

 		
 [135]

 		
 [136]

 		
 [137]

 		
 [138]

 		
 [139]

 		
 [140]

 		
 [141]

 		
 [142]

 		
 [143]

 		
 [144]

 		
 [145]

 		
 [146]

 		
 [147]

 		
 [148]

 		
 [149]

 		
 [150]

 		
 [151]

 		
 [152]

 		
 [153]

 		
 [154]

 		
 [155]

 		
 [156]

 		
 [157]

 		
 [158]

 		
 [159]

 		
 [160]

 		
 [161]

 		
 [162]

 		
 [163]

 		
 [164]

 		
 [165]

 		
 [166]

 		
 [167]

 		
 [168]

 		
 [169]

 		
 [170]

 		
 [171]

 		
 [172]

 		
 [173]

 		
 [174]

 		
 [175]

 		
 [176]

 		
 [177]

 		
 [178]

 		
 [179]

 		
 [180]

 		
 [181]

 		
 [182]

 		
 [183]

 		
 [184]

 		
 [185]

 		
 [186]

 		
 [187]

 		
 [188]

 		
 [194]

OEBPS/335423477188119094_001.png

OEBPS/1767874310692594814_15001-cover.png
The Sources and Analogues of ‘A
Midsummer-night's Dream'’

