

 [image:]

 The Project Gutenberg eBook of Tales from the Old French

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: Tales from the Old French

Translator: Isabel Butler

Release date: July 8, 2011 [eBook #36658]

 Most recently updated: January 7, 2021

Language: English

Credits: Produced by Chris Curnow, Lindy Walsh, David Garcia and

 the Online Distributed Proofreading Team at

 https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK TALES FROM THE OLD FRENCH ***

(book spine)
(front cover)

Tales from the Old French

Tales from the Old French

(title page)

 Tales from
 the Old French

 Translated
 by Isabel
 Butler

 London
 Constable & Co. Ltd.
 Houghton Mifflin Co.

 Boston and New York
 Mdccccx

 COPYRIGHT 1910 BY ISABEL BUTLER
 ALL RIGHTS RESERVED

Contents

	
Lais

	
 THE LAY OF THE BIRD

	
	
3

	
 THE WOFUL KNIGHT

	
Marie de France

	
17

	
 THE TWO LOVERS

	
Marie de France

	
26

	
 ELIDUC

	
Marie de France

	
35

	
 MELION

	
	
73

	
 THE LAY OF THE HORN

	
Robert Biquet

	
93

	
Fabliaux

	
 THE DIVIDED BLANKET

	
Bernier

	
111

	
 OF THE CHURL WHO WON PARADISE

	
	
125

	
 THE GRAY PALFREY

	
Huon Leroi

	
131

	
Contes dévots et didactiques

	
 THE KNIGHT OF THE LITTLE CASK

	
	
173

	
 THE ANGEL AND THE HERMIT

	
	
207

	
 THE JOUSTING OF OUR LADY

	
	
228

	
 THE ORDER OF CHIVALRY

	
	
232

	
Epilogue

	
	
249

	
Bibliography

	
	
263

	
Translator's Note

	
	
264

Lais

 Lais

 The Lay of the Bird

O

The Lay of the Bird

 Once upon a time, a hundred years and more agone, there lived a rich
 villein; his name I know not for certain, but he was rich as beseemeth a
 great lord in woodland, stream and meadow, and in whatsoever else longeth
 to a puissant man. And to tell you the sum thereof, his manor was so
 goodly no town, or burg, or castle hath its like, for to tell you true, in
 all the world is none other so fair and delectable; and if any were to
 show you its form and fashion, the tale would seem to you but fable, for
 none, methinketh, could ever make such a keep, or so mighty a tower. Round
 about it ran a river, encircling all the close, that the orchard, which
 was of great price, was all walled in by wood and water. Wise was the
 gentle knight who contrived it, but from him it went to his son, who sold
 it to this villein; so passed it from hand to hand: and wit ye well, an
 ill heir ofttimes bringeth thorpe and manor into dishonour.

 Fair as man can desire was that orchard, and therein grew many an herb
 whose name I know not; yet may I tell you of a truth there were roses and
 flowers that gave forth a strong and pleasant fragrance; and such manner
 of spices grew there that if any creature, suffering from sickness and
 infirmity, were brought thither in a litter, and lay in that orchard but
 for the space of a single night, he would go forth healed and strong; so
 rich it was in goodly herbs. And the meadow was so level even that in it
 was neither hill nor hollow, and all the tree-tops were of one height; no
 other orchard close so fair was there in all the world. Ask ye not of its
 fruit, for none such shall ye find; but in the garden they ripened in
 every season. Wise was he who contrived it, and by enchantment he wrought
 it, whereof within was many a proof.

 Full great was the orchard and wide, like a round ring in its form; and in
 its midst was a fountain whose waters were clear and fresh, and ran so
 swiftly they seemed to boil in fury, yet was it colder than marble. A
 goodly tree gave shade there, wide reaching were the branches and cunningly
 trained; good store of leaves there were, for in the longest day of
 summer, when came the month of May, ye could not see a ray of the sun, so
 leafy was it. Full dear should that tree be held, for its kind was such
 that it kept its leaves in all seasons, and neither wind nor storm had
 might to strip its bark or its branches.

 Pleasant and delectable was that green tree; and to it twice each day, and
 no more, came a bird to sing, in the morning namely, and again at
 eventide. So wondrous fair was the bird it were over long to tell you all
 its fashion. More small it was than the sparrow, yet somewhat greater than
 the wren, and it sang so sweetly and fairly that know ye of a sooth, not
 nightingale, nor merle, nor mavis, nor starling, methinketh, nor voice of
 lark or calender, were so good to hear as was its song. And it was so
 ready with refrains and lays and songs and new tunes, that harp, or viol,
 or rebec were as nought beside it. So wondrous was its song that never
 before was its like heard of living man, for such was its virtue that no
 man might
 be so sorrowful, but if he heard it sing, he must straightway rejoice, and
 forget all heaviness and grief; and though he had never before spoken of
 love, now was he kindled by it, and deemed himself worshipful as king or
 emperor, though he were but villein or burgess; and even had he passed his
 hundredth year, if, as he yet lingered in the world, he heard the song of
 the bird, he deemed himself then but as a youth and a stripling, and so
 comely, he must be loved of ladies and maids and damsels. But yet another
 wondrous virtue had it; for that orchard might not endure, if the bird
 came not thither to sing its sweet refrain; for out of song issueth love,
 which giveth their virtue to flower and tree and coppice; whereas, if the
 bird were gone, the orchard would straightway wither, and the fountain run
 dry, for that they kept their virtue only by reason of the song.

 Now it was the wont of the villein, who was master there, to come twice
 each day to hear this sweetness. So on a morning, he came to the fountain
 beneath the tree to wash his face in the waters; and from the branches the bird sang to
 him loud and clear a song of most delectable cadence; good was the lay to
 hear, and ensample might one draw therefrom whereby one were bettered at
 the last. For in his language the bird said: "Listen ye to my song, both
 knight and clerk and layman, all ye who have to do with love, and suffer
 his torments; and to ye likewise I speak, ye maids fair and sweet, who
 would have the world for your own. And I tell you of a sooth, ye should
 love God before all things, and hold his law and his commandments; go ye
 with good heart to the minster, and give heed to the holy office, for to
 hear God's service cometh not amiss to any man; and to tell you true, God
 and love are of one accord. For God loveth honour and courtesy, and true
 Love despiseth them not; God hateth pride and treachery, and Love likewise
 holdeth them in despite; God giveth ear to sweet prayer, and from it Love
 turneth not away; and above all else God desireth largesse, for in him is
 nought of ill, but good only. The misers are the envious hearted, and it
 is the jealous who
 are the covetous; the churlish are the wicked, and the traitors are the
 vile; but wisdom and courtesy, honour and loyalty uphold Love; and if ye
 hold to this ye may have both God and the world." So sang the bird his
 lay.

 But when he saw the churl, who was cruel and envious, sit listening
 beneath the tree, then sang he in another manner: "Flow ye no more, O
 river; waste to ruin, ye donjons; and towers, fall ye down; fade, ye
 flowers; dry and wither, ye herbs; bear no more fruit, ye trees; for here,
 of old, clerks and knights and ladies were wont to give ear to me, who
 held the fountain full dear, and drew delight from my song, and loved the
 better par amors; and by reason of it they did much largess, and
 practised courtesy and prowess, and upheld chivalry; but now am I heard
 only by a churl, who is full of envy, and to whom silver and gold are more
 dear than the service of Love; the knights and ladies came to hear me for
 delight, and for Love's sake, and to lighten their hearts, but this man
 cometh only that he may eat the better and drink the better."

 And when the bird had so sung it flew away; and the churl, who yet
 lingered there, bethought him if he might not take it; easily might he
 sell it full dear, or, if he could not sell it, he would shut it up in a
 cage that it might sing to him early and late. So he contrived a device,
 and arranged it; he sought and looked and spied until he made sure of the
 branches whereon the bird sat oftenest; then he maketh a snare and spread
 it,—well hath he contrived the thing. And when eventide came, the
 bird returned again to the orchard, and so soon as it lighted on the tree
 was straightway taken in the net. Thereupon the villein, the caitiff, the
 felon, climbeth up and taketh the bird. "Such reward hath he ever that
 serveth a churl, methinketh," saith the bird. "Now ill hast thou done in
 that thou hast taken me, for of me shalt thou get small ransom." "Yet
 shall I have many a song of this capture," quoth the villein; "before, ye
 served according to your own will, but now shall ye serve after mine."

 "This throw is evilly divided, and the worser half falleth to me," saith the bird.
 "Of old, I had field and wood and river and meadow, according to my
 desire, but now shall I be prisoned in a cage; never again shall I know
 joy and solace. Of old, I was wont to live by prey, now must I, like any
 prisoner, have my meat doled out to me. Prithee, fair, sweet friend, let
 me go; for be ye sage and certain never will I sing as prisoner." "By my
 faith, then I will eat you up; on no other terms shall ye escape." "Poor
 victual shall ye find in me, so small and slight am I; and if ye kill so
 frail a thing, in no wise shall your worship be increased. To slay me were
 very sin, but it were a good deed to set me free." "By my faith, ye speak
 idly, for the more you beseech me the less will I do." "Certes," saith the
 bird, "ye say well, for so runneth the law; and often have we heard it
 said that fair reasoning angers the churl. But a proverb teacheth and
 showeth us that necessity is a hard master; here my strength may not avail
 me, but if you will set me free, I will make you wise with three wisdoms
 that were never yet known to any man of your lineage, and which would much
 avail you." "If I may have surety thereof, I will do it straightway,"
 saith the villein. "Thereto I pledge you all my faith," the bird made
 answer; and forthright the villein let him go.

 So the bird that had won his freedom by ready speech, taketh flight to the
 tree; all spent he was, and ruffled, for he had been rudely handled, and
 all his plumage turned awry. With his beak as best he might, he smoothed
 and ordered his feathers; but the churl, who was fain of the three
 wisdoms, admonished him to speak. Full of craft was that bird, and he
 saith: "If thou givest good heed, great lore shalt thou learn: Set not
 thy trust in all thou hearest." But the villein frowned in anger:
 "That knew I already," quoth he. "Fair friend, henceforth hold it well in
 mind, and forget it not." Quoth the churl: "Now in sooth may I look to
 learn wisdom! He who biddeth me bear this in mind, doth but jibe; but
 certes, when you escape me again, no man else shall you mock:—but I
 brag over late. Wherefore, now tell me the next wisdom, for this one I
 know well."

 "Give good heed," saith the bird, "fair and goodly is the second: Weep
 not for that thou hast never had." Then the churl could not hold his
 peace, but answered all in anger: "Thou hast belied thy pledge to me;
 three wisdoms thou wert to teach me—so thou didst promise me—that
 were never yet known to any of my kin; but every man knoweth this, for
 there is none so foolish, or ever was, that he would weep for what was
 never his. Sorely hast thou lied to me." Thereupon the bird made answer:
 "Wouldst thou that I say them over to thee lest thou forget them? Ye are
 so ready of speech I fear for thy memory; methinketh ye will not bear the
 wisdoms in mind." "I know them better than you yourself," quoth the churl,
 "and long ago knew them. Foul fall him who shall ever thank you for
 showing him that in which he was already wise. By my head, I am not so
 untaught as ye deem me, and it is but because ye have escaped me that ye
 now mock me. But if ye hold by your covenant with me, ye will tell me the
 third wisdom, for of these two I have full understanding. Now speak out
 at your will, in that I have no power over you; tell me its substance, and
 I will give heed to it."

 "Listen well, and I will tell you: the third is of such a nature that
 whosoever knoweth it will never be a poor man." Greatly the churl rejoiced
 when he heard the virtue of that wisdom, and saith: "This I needs must
 know, for riches I dearly desire." Lo, how he urgeth the bird, and saith:
 "It is time to eat, so tell me now speedily." And when the bird heard him,
 it maketh answer: "I warn thee, churl, that ye Let not fall to your
 feet that which you hold in your hand." All angry was the villein: for
 a long time he spoke not, and then he asketh: "And is there nought else?
 These are the sooth-sayings of children, for well I ween that many a man
 poor and in want knoweth this, even as thou knowest; ye have duped me and
 lied to me, for all that ye have shown me I was wise in before."

 Then the bird maketh answer: "By my faith, and if thou hadst known this
 last wisdom, never wouldst thou have let me go, for if thou hadst killed
 me as thou
 didst think to do, never, by my eyes, had there dawned a day ye had not
 been the better for it." "Ha, in God's name, what good had ye been?" "Ahi,
 foul churl, ill son of an ill race, thou knowest not what hath befallen
 thee; thou hast sorely miscarried. In my body is a gem of great worth and
 price, and of the weight of three ounces; its virtue is so great that
 whoso hath it in his possession may never wish for aught, but straightway
 he hath it at his hand."

 Now when the churl heard this, he beat his breast, and tore his garments,
 and rent his face with his nails, and cried out woe and alas. But the
 bird, who watched him from the tree, had great joy thereof. It waited
 until he had torn all his raiment, and wounded himself in many a place;
 then it said to him: "Wretched churl, when thou didst hold me in thy hand
 I was smaller than sparrow, or tit, or finch, which weigheth not so much
 as half an ounce." And the villein who groaneth in anger, saith: "By my
 faith, ye say true." "Churl, now mayest thou see well I have lied to thee
 concerning the
 gem." "Now I know it of a sooth, but certes, at first I believed thee."
 "Churl, now have I proved to thee on the spot thou knewest not the three
 wisdoms; and, for what thou didst say to me, that no man is, or ever was,
 so foolish he would weep for that he had never had, now, meseemeth, thou
 thyself makest lament for what was never thine and never will be. And when
 you had me in your snare, then did you cast down to your feet that which
 you held in your hand. So have you been brought to shame by the three
 wisdoms; henceforth, fair friend, hold them in mind. Good it is to learn
 goodly lore, for many a one heareth yet understandeth not, many a one
 speaketh of wisdom who is yet no whit wise in thought, many a one speaketh
 of courtesy who knoweth nought of the practice thereof, and many a man
 holdeth himself for wise who is given over to folly."

 Now when the bird had so spoken, it took flight, and departed, never to
 return again to the garden. The leaves fell from the tree, the orchard
 failed and withered,
 the fountain ran dry, whereby the churl lost all his delight. Now know ye
 one and all that the proverb showeth us clearly that he who covets all,
 loses all.

explicit li Lais de l'Oiselet.

 The Woful Knight

G

The Woful Knight

 Gladly would I call to remembrance a lay whereof I have heard men speak; I
 will tell you its name and its story, and show you the city whence it
 sprang. Some call it The Woful Knight, but many there are who name it The
 Four Sorrows.

 At Nantes in Bretaigne dwelt a lady who was rich in beauty and wisdom and
 all seemliness. And in that land was no knight of prowess who, and if he
 did but see her, straightway loved her not and besought her. She could in
 no wise love them all, yet none did she wish to renounce. And better it is
 to love and woo all the ladies of the land than to rob one fool of his
 motley, for he will speedily fall to fighting over it, whereas a lady doth
 pleasure to all in fair friendliness. And though it be not her will to
 hearken to them, yet ought she not to give them ill words, but rather hold
 them dear and honour them, and render them service and thanks. Now
 the lady of whom I would tell you was so besought in love by reason of her
 beauty and worth that many a one had a hand therein.

 In Bretaigne, in those days, lived four barons; their names I cannot tell
 you, but though they were young of age, yet were they comely, brave, and
 valiant knights, generous, courteous, and free-handed; of gentle birth
 were they in that land, and held in high honour. These four loved the
 lady, and strove in well doing for her sake; and each did his uttermost to
 win her and her love. Each sought her by himself, and set thereto all his
 intent; and there was not one but thought to succeed above all the rest.

 Now the lady was of right great discretion, and much bethought her to
 inquire and discover which it were best to love; for all alike were of
 such great worship that she knew not how to choose the best among them.
 And in that she was not minded to lose three for one, she made fair
 semblance to each, and gave them tokens, and sent them messengers; of the
 four not one knew how it stood with other, and none could she bring herself
 to reject. So each one hoped by entreaty and loyal service to speed better
 than the rest. And wheresoever knights come together, each wished to be
 the first in well doing, if that he might, to thereby please his lady. All
 alike called her their love, each one wore her favour, whether ring or
 sleeve or pennon, and each cried her name in the tourney.

 And she on her part loved them all, and bore them all in hand, until it
 fell that after an Easter time, a tournament was cried before the city of
 Nantes. To learn the worth of the four lovers, many a man came from other
 lands,—Frenchmen and Normans, Flemings and Angevins, and men of
 Brabant, and of Boulogne, and likewise those from near at hand; all alike
 came thither with good will, and long time sojourned there. And on the
 evening of the tourney they joined battle full sharply.

 The four lovers had armed themselves and issued out of the city: and
 though their knights followed after, on them fell the burden. Those from
 abroad knew
 them by their pennons and shields, and against them they sent four
 knights, two Flemings and two Hainaulters, ready dight for the onset; not
 one but was keen to join battle. And the four lovers on their part, when
 they saw the knights come against them, were of no mind to give back. At
 full speed, with lowered lance, each man chooseth his fellow, and they
 come together so stoutly that the four out-landers are brought to ground.
 No care had the four comrades for the horses, rather they let them run
 free, and they took their stand above the fallen knights, who anon are
 rescued by their fellows. Great was the press in that rescue, and many a
 blow was struck with sword.

 The lady, meantime, was on a tower, whence she might well behold her men
 and their followers; she seeth her lovers bear themselves right bravely,
 and which among them deserveth best she knoweth not.

 So the tourney was begun, and the ranks increased and thickened; and many
 a time that day before the gate was the battle renewed. The four lovers
 did right valiantly, that they won praise above all the rest, till evening
 fell and it was time to dispart. Then far from their men, too recklessly
 they set their lives in jeopardy; dearly they paid for it, for there three
 were slain, and the fourth hurt and so wounded in thigh and body that the
 lance came out at his back. Right through were they smitten, and all four
 fell to ground. They who had slain them threw down their shields upon the
 field; unwittingly had they done it, and right heavy were they therefor.
 So the noise arose and the cry; never was sorrow heard like unto that.
 They of the city hasted thither, for no whit did they fear those
 outlanders. Two thousand were there that for sorrow for the four knights
 unlaced their ventails, and tore their hair and their beards. All alike
 shared that grief.

 Then each of those four was laid upon a shield, and carried into the city
 to the lady who had loved them, and so soon as she heard the adventure,
 she fell down on the hard ground in a swoon. When she recovered her wit,
 she made sore lament
 for each by name. "Alas," saith she, "what shall I do? Never more shall I
 know gladness. These four knights I loved, and each by himself I desired,
 for of great worship were they, and they loved me more than aught else
 that liveth. By reason of their beauty and prowess, their valour and
 generosity, I led them to set their thoughts on love of me, and I would
 not lose all three by taking one. Now I know not which I should pity most;
 yet can I not feign or disemble herein. One I see wounded and three slain;
 nothing have I in the world to comfort me. Now will I let bury the dead;
 and if the wounded knight may be healed, gladly will I do what I may
 herein, and fetch him good doctors of physic." So she made him be carried
 into her own chambers. Then she directed that the others be made ready;
 richly and nobly she appareled them with great love. And to a rich abbey,
 wherein they were buried, she made great gifts and offerings. Now may God
 grant them sweet mercy.

 Meantime she had summoned wise leeches, and had set them in charge of the
 knight,
 who lay wounded in her own chamber until he began to mend. Often she went
 to see him, and sweetly she comforted him; but much she regretted the
 other three, and made great lament for them.

 And one summer day after meat, when she was talking with the knight, she
 remembered her of her great sorrow, and bent low her head. So she fell
 deep in thought, and he, beginning to watch her, perceived her
 thoughtfulness. Courteously he addressed her: "Lady, you are in distress.
 What is in your thoughts? Tell me, and let be your sorrow. Surely you
 should take comfort." "Friend," saith she, "I fell a-thinking, and
 remembered me of your comrades. Never will any lady of my lineage, however
 fair and worthy and wise she may be, love another such four, or in one day
 lose them all, as I lost all,—save you alone, who were wounded and
 in sore jeopardy of death. And in that I have so loved ye four, I would
 that my griefs were held in remembrance, wherefore of you I will make a
 lay, and call it The Four Sorrows." When he had heard her, quickly the
 knight made answer: "Dame, make the new lay, but call it The Woful Knight.
 And I will show you why it should be so named: the other three long since
 died, and spent all their worldly life in the great torment they endured
 by reason of the love they bore you. But I, who have escaped with life,
 all uncounselled and all woful, often see her whom I love most in the
 world come and go, and speak to me morning and evening, yet may I have
 neither kiss nor embrace, nor any joy of her, save that of speech only. A
 hundred such sorrows you make me endure; rather had I suffer death. For
 this reason shall the lay be named for me; The Woful Knight shall it be
 called, and whosoever termeth it The Four Sorrows will change its true
 name." "By my faith," saith she, "this pleaseth me well; now let us call
 it The Woful Knight."

 Thus was the lay begun, and thereafter ended and spread abroad; but of
 those that carried it through the land some called it The Four Sorrows.
 Each of the names suiteth the lay well, for the matter demandeth
 both; but commonly it is called The Woful Knight. Here it endeth and goeth
 no farther; more there is not so far as I have heard or known, and no more
 will I tell you.

 The Two Lovers

I

The Two Lovers

 In Normandy, of old, there fell an adventure oft recounted; 'tis a tale of
 two children who loved one another, and how both through their love died.
 Of this the Bretons made a lay and called it "Les Dous Amanz."

 Know ye that in Neustria, which we call Normandy, is a great mountain
 marvellous high, and on its summit lie the two lovers. Near to this
 mountain on one side, a king with great care and counsel built him a city;
 lord he was of the Pistreis, and because of his folk he called the town
 Pitres. Still has the name endured, and there to this day may ye see
 houses and city; and all that region, as is well known, men call the Vale
 of Pitres.

 This king had a daughter, a fair damsel and a courteous; no other child
 had he, and much he loved and cherished her. She was sought for in
 marriage by many a great lord, who would gladly have taken her to wife; but the king
 would give her to none, for that he could not bear to part with her. No
 other companion had he, but kept her with him night and day, for since the
 death of the queen she was his only solace. Yet many a one held it ill
 done on his part, and even his own household blamed him for it. And when
 he knew that men talked thereof, much it grieved and troubled him; and he
 began to bethink him how he might so contrive that none would willingly
 seek his daughter. And he let it be known far and wide, that whosoever
 would have the maiden, must know one thing of a sooth: it was decreed and
 appointed that her suitor should carry her in his arms, with no stop for
 rest upon the way, to the summit of the mountain without the city. When
 the news thereof were made known and spread abroad through the land, many
 a one assayed the feat but none might achieve it. Some there were who with
 much striving carried her midway up the mountain; then they could go no
 farther but must needs let be. So for a long space the damsel remained

 unwedded, and no man would ask her in marriage.

 In that same land was a damoiseau, son to a count he was, and full fresh
 and fair; and much he strove in well doing that he might have praise above
 all others. He frequented the king's court and often sojourned there; and
 he grew to love the king's daughter, and ofttimes besought her that she
 would grant him her favour, and love him with all her love. And in that he
 was brave and courteous, and much praised of the king, she granted him her
 grace, and in all humility he rendered her thanks therefor.

 Often they held speech together, and loyally each loved the other, yet
 they concealed it as best they might, that none should know thereof.
 Grievous was this time to them, but the youth bethought him that it was
 better to endure this evil than to make haste over much only to fail; yet
 was he brought to sore anguish through love. And it fell on a time that
 the damoiseau who was so fair and valiant came unto his love, and
 speaking, made her his plaint. Piteously he besought her that she
 should flee thence with him, for he could no longer endure his pain; yet
 he knew full well that were he to ask her of her father, he loved her so
 much he would give her to none who did not first bear her in his arms to
 the top of the mountain. Then the damsel made answer: "Dear heart, I know
 full well you could not carry me so far, for your strength is not great
 enough; yet were I to flee with you my father would suffer so great dolour
 and grief it were torment for him to live; and of a sooth I hold him so
 dear and love him so much I would not willingly bring him sorrow. Other
 counsel must you find, for to this I will not hearken. But in Salerno I
 have a kinswoman, a rich dame and a wealthy; more than thirty years has
 she dwelt there, and she is so practised in the art of physic that she is
 wise in medicines and healing. So learned is she in herbs and roots, that
 if you will but go to her, taking with you letters from me, and tell her
 all your plight, she will give you help and counsel. Such electuaries will
 she prepare for you, and such cordials will she give you that they will
 comfort you
 and renew your strength. When you return again to this land, seek ye my
 father. He will deem you but a child, and will show you the covenant
 whereby he will give me to no man or take thought of none, save him who
 shall carry me in his arms to the top of the mountain, without once
 resting by the way; and ye shall freely agree with him that only in such
 wise may ye win me."

 The youth hearkened to the words and the counsel of the damsel; full glad
 was he thereof, and gave her his thanks. And thereafter he asked leave of
 her; and straightway returned into his own land, and speedily gathered
 together money and rich stuffs, palfreys and sumpters; and took with him
 such of his men as were most worthy of trust. So he goeth to Salerno, and
 seeketh speech with the aunt of his sweet friend, and giveth her the
 letter. And when she had read it from end to end, she kept him with her
 till he had told her all his plight. Thereafter she strengthened him with
 medicines, and gave him such a draught that were he ever so weary and
 spent and fordone, it would yet refresh all his body, alike his bones
 and his sinews, that so soon as he had drunk it, he would have his full
 strength again. Then, bearing the draught in a phial, he returned to his
 own country.

 Joyous and glad of heart was the damoiseau when he was come again to his
 own land; yet he lingered not in his domain, but went straightway to the
 king to ask of him his daughter, and that he might take her and carry her
 up the mountain. The king did not deny him, yet he deemed it but folly,
 for the youth was young of age and many a sage and valiant man had assayed
 the feat, yet none might achieve it. But he named and appointed a day, and
 summoned all his friends and vassals, and all those whom he could assemble
 together, nor would he suffer any to disobey his call. So, for the sake of
 the king's daughter and the youth who would assay the adventure of
 carrying her to the top of the mountain, they came from all the country
 round about. The damsel on her part prepared herself, and to lighten her
 weight oft she fasted and forebore from meat, for she would fain help her
 friend.

 On the appointed day, of all those that came thither the damoiseau was the
 first, nor did he forget his draught. Then into the meadow beside the
 Seine, among all the great folk there assembled, the king led forth his
 daughter; no garment wore she save her shift only. And so the youth took
 her in his arms; and in that he knew she would not betray him, he gave her
 the phial that contained the potion, to carry in her hand. Yet I fear it
 will avail him nought, for he hath in him no measure.

 With the damsel in his arms he set off at a swift pace, and climbed midway
 up the mountain, and for the joy that he had of her he took no thought of
 his draught. But she felt that he was growing weary, and said: "Dear
 heart, I pray you drink. I know that ye are weary; drink and renew your
 strength." But the youth made answer: "Sweet, I feel my heart strong
 within me; for no price would I stop long enough to drink, while I am yet
 able to go three steps. The folk would cry out to us, and their noise
 would confound me, and so might they hinder us. I will not stop here." But
 when he had gone
 two thirds of the way, he was near to falling. Ofttimes the maid besought
 him, "Dear heart, drink now the potion." But he would not heed or hearken
 to her, and in sore pain he yet pressed forward. Thus he came at last to
 the top of the mountain, but so wearied and spent was he that there he
 fell down and rose up no more, for his heart failed within him.

 The maid as she looked on her love deemed him in a swoon; so she knelt
 down at his side, and sought to give him the drink. But he could speak no
 word to her, and so he died even as I tell you. With great outcry she
 lamented him, and she cast from her the vessel containing the potion that
 it was scattered abroad. By it the mount was well sprinkled, whereby all
 the land and country was much bettered, for many a precious herb hath been
 found there that sprang from that potion.

 But now speak we again of the damsel. Never was she so woful as now in
 losing her love. She lieth down beside him, and taketh him in her arms and
 straineth him close, and many a time she kisseth him on eyes and
 mouth, till her grief for him pierceth her heart. There died the maid who
 had been so valiant, wise and fair.

 Now when the king and those that were awaiting them saw that the twain
 came not again, they followed after and found them. And there the king
 fell to the ground in a swoon; and when he recovered his speech he made
 great lament, and so did all the stranger folk. Three days they kept the
 twain above earth; and caused two coffins of marble to be brought, and in
 them they laid the two lovers, and by the counsel of all, buried them upon
 the top of the mountain; and then they all went their ways.

 Because of the adventure of these twain the mountain is still called by
 the name of Les Deux Amants. So it fell, even as I have told you, and the
 Bretons turned it into a lay.

 Eliduc

N

Eliduc

 Now will I tell you all the matter and story of a most ancient Breton lay,
 even as I have heard it, and hold it for true.

 In Bretaigne dwelt a knight, brave and courteous, hardy and bold; Eliduc
 was his name, methinketh, and in all the land was no other man so valiant.
 And he had for wife a woman wise and honourable, of high parentry and
 goodly lineage. Long they lived together, and loyally they loved one
 another; but at length it fell that by reason of strife the knight went to
 seek service abroad, and there he grew to love a maid, daughter to a king
 and queen; Guilliadun was the name of the damsel, and she was the fairest
 of that realm. Now Eliduc's wife was called among her own folk Guildeluëc,
 and from these twain the lay hath taken the name of Guildeluëc and
 Guilliadun; of old it was called Eliduc, but now is its title changed, in
 that the adventure from which the lay is drawn turneth upon the two dames. Now
 even as it befell so will I recite it, and tell you all the truth thereof.

 Eliduc had for liege lord the king of Britain the Less, who showed him
 much love and favour, and to whom he gave faithful service. Whenever the
 king must needs be absent, it was given to him to guard the land, and hold
 it by his prowess. Yet even better fortune befell him, for he was made
 free to hunt in the king's forest, nor was there any forester therein so
 bold he dared gainsay him, or speak him grudgingly. But as often falleth
 through other men's envy of our fortune, he was estranged from his lord,
 and so slandered and belied, that without hearing he was banished from the
 court, though on what grounds he knew not. Ofttimes he besought the king
 not to give ear to calumny, but to show him justice, in that he had long
 served him with right good will; yet ever the king would give him no
 answer.

 Now when Eliduc saw he could win no hearing, he must needs depart. He went
 back to his own house, and called all his friends together, and told them
 of the wrath of the king, his liege lord, whom he had served as best he
 might,—never should the king have borne him hate. But as the villein
 saith in proverb when he chideth his plowman, "Lord's love is no fief"; so
 is he wise and discreet who keeps faith with his liege lord, yet spendeth
 his love on his good friends. Now the knight was minded to abide no more
 in that land, but would, he said, cross the sea and go into the kingdom of
 Logres, to solace himself there for a space. His wife he would leave in
 his domain, and bade his friends and liegemen that they guard her loyally.

 So he abode by this judgment, and prepared him full richly for the
 journey; but his friends were right sorrowful that he should depart from
 them. He took with him ten knights, and his wife conducted him on the way.
 At parting with her lord she made exceeding great dole, but he assured her
 he would keep good faith with her. With that she left him, and he held
 straight on his way till he came to the sea, and passed over it, and came
 into Totness.

 In that land were divers kings, and between them was war and strife. One
 dwelt near Exeter, full puissant, but an old man and an ancient. No heir
 male had he, but only a daughter yet unwedded; and in that he would not
 give her in marriage to his neighbor, that other made war upon him, and
 laid waste all his land, and besieged him in his castle; nor was there
 among those within any man who dared issue out to risk onset and battle.
 When Eliduc heard thereof, he was fain to go no farther, but to abide in
 that land wherein was war, and to seek service with, and help as best he
 might, the king who was so harried and hard pressed and beset. Wherefore
 he sent messengers thither, and by letter showed the king how he had
 issued out of his own land and stood ready to his aid; furthermore, he
 prayed him to make known his pleasure herein, and if he would have none of
 him, to grant him safe conduct through the land, that he might seek
 service elsewhere.

 Now when the king saw the messengers, he looked on them kindly and made
 them good cheer. He called his constable to him, and bade him straightway
 make ready an escort to bring thither the knight, and prepare a hostel
 where he and his men might lodge, and furthermore, bade give and grant
 them as much as they would spend for a month. The escort made them ready,
 and set out to fetch Eliduc; and he was received with great honour, for
 right welcome was he to the king. He was given lodging in the house of a
 burgess full discreet and courteous, who gave up to his guest his own fair
 tapestried chamber. Eliduc bade the board be well set forth, and invited
 all needy knights that lodged in the town to share his victual. And
 moreover, he commanded his men that none be so forward that he take either
 gift or denier for the first forty days.

 Now three days after his coming, a cry arose in the city that their
 enemies were upon them, and overspread all the land thereabouts, and
 pressed up to the very gates, for that they would assail the town. Eliduc
 heard the noise of the folk, who were sore dismayed, and forthright he
 armed himself, and his comrades likewise. Now though many a man had been
 slain and many a one made prisoner, fourteen mounted knights were yet left
 in the town, and when they saw Eliduc get him to horseback, they hastened
 to their lodgings to arm themselves; and with him they issued out of the
 gate, without waiting for summons. "Sir," they cried to him, "we will go
 with thee, and what thou dost we likewise will do." "Gramercy," he made
 answer. "Now is there none among you who knows of some hidden way or
 ambush where we may take them unawares? If we await them here, it may be
 we shall do battle with them, but to no purpose, if any have better
 counsel." And they made answer: "In faith, sir, near this wood through a
 bed of reeds runneth a narrow cart-road, whereby they are wont to take
 their way back. When they have won their booty they will repair thither;
 ofttimes they ride there unarmed upon their palfreys, and so put
 themselves in jeopardy of speedy death; right soon could we do them
 damage, and hurt and annoy." And Eliduc answered them: "Friends, I give
 you my
 word, he who doth not often venture where he thinketh to lose, will never
 win much, nor achieve high honour. Ye are all the king's liegemen, and ye
 should keep good faith with him. Come with me where I shall go, and what I
 do, do ye in likewise; I pledge you my faith, ye shall suffer no hurt so
 long as I can help you in aught. And if it chance we win somewhat, the
 damage we do to the foe will be turned to our praise." Thereupon they all
 made pledge, and thereafter drew towards the wood.

 Thus they took ambush near the roadside until those others should return;
 and Eliduc commanded his men, and showed and devised to them how they
 should cry out upon their foes, and how they should spur against them. So
 when the outlanders drew near to the pass ... Eliduc cried his cry, and
 called to his comrades, and bade them do their best. Rudely they laid on
 with their swords, and spared no whit, that their enemies were all
 abashed,—speedily were they broken and scattered, and within short
 time vanquished. Their constable was taken, and likewise many another knight, and
 Eliduc's men gave them into the charge of their squires. Twenty-five were
 they of the town, and thirty they captured of those without; eagerly they
 seized upon the armour, and good booty had they therein. So they returned
 again, and glad were they in that they had well prospered.

 The king was upon a tower, in sore dread because of his men; and much he
 complained of Eliduc, who, he feared, had brought his knights into
 jeopardy through treason. And now they draw near, riding close ranked and
 laden with spoils. Many more were they at the return than at the outgoing,
 wherefore the king knew them not, but was full of fear and misgiving. He
 bade the gates be closed, and commanded his folk that they mount the walls
 to draw their bows and cast down missiles,—but of this there will be
 no need. Eliduc had sent before a squire spurring fast, who now made known
 the adventure to the king, and told him of Eliduc, how he had vanquished
 the besiegers, and how bravely he had borne himself; he had wounded many and slain
 many, and had taken captive their constable and nine-and-twenty more,—never
 was there such a knight. Great joy had the king of these tidings; he left
 the tower and rode out to meet Eliduc, and thanked him for his well doing.
 And Eliduc on his part gave over the prisoners to the king, and divided
 the armour among the knights; his own share he dealt out to the prisoners
 and other folk, nought kept he for his profit save three of the horses he
 had heard well praised.

 After the deed whereof I have told you, he was loved and cherished of the
 king, who retained him in his service a whole year, and his comrades
 likewise. And Eliduc gave his oath to the king, and was made warden of the
 land.

 Eliduc was wise and courteous, a comely knight, brave and free-handed. So
 it fell the king's daughter heard him named, and his valour recounted; and
 she sent one of her own chamberlains to him, to pray and entreat that he
 come to her for talk and for disport, that they might learn to know one
 another,—much
 she marveled that he had not yet sought her. Eliduc made answer he would
 go, gladly would he make her acquaintance. So he mounted his horse, and
 taking with him one knight, goeth forth to speak with the damsel. But when
 he was about to enter her bower, he sent the chamberlain before, and
 lingered somewhat, delaying until the man returned again.

 Then with gentle bearing, frank courtesy, and right noble cheer he
 addressed Guilliadun that fair damsel, as one ready of speech, and gave
 her his thanks for that it had pleased her to call him to speak with her.
 The damsel hath taken him by the hand, and side by side they sat upon a
 couch, speaking of many things. The maiden looked at him long, at face and
 body and bearing, and to herself she said: "He hath in him no fault";
 greatly she commended him in her heart. And love sent thither his
 messenger, who commanded her that she love the knight, and caused her to
 sigh and turn pale. Yet she would not speak her thought, lest he should
 misprize her.

 He tarried there a long space, then asked leave to go away; sorrowfully
 she granted it, and he hath departed and returned again to his hostel.
 Heavy was he and full of thought, and sore disquieted by reason of the
 fair damsel, the daughter of the king his lord, for that she had so
 sweetly summoned him, and that she had sighed. Much it misliked him that
 he had been so long in the land, and yet had not often seen her; but when
 he had so thought, much he repented him, and he called to remembrance his
 wife, how he had pledged him to keep good faith with her, and to live
 loyally.

 Now when the maiden had seen him she would fain have had him for her
 lover; none had ever seemed to her so goodly, and if she may she will bind
 him fast to her. Thus she lay awake all night long, and neither rested nor
 slept. On the morrow she rose early, and went to the window, and called to
 the chamberlain, and showed him all her thought. "By my faith," saith she,
 "it goes hardly with me, I have fallen into an evil plight, for I love the
 new man of arms, Eliduc, the good knight. No rest had I this night, nor
 once closed my eyes in sleep. If he will but love me in very love, and
 give himself to me, I will do all his desire, and he shall win great good
 thereby, for he shall be king of all this land. But if he will not give
 himself to me, I must die in great dolour, for love of his wisdom and
 courtesy." When she had said what she would, the chamberlain gave her true
 counsel,—let none blame him therefor. "Lady," saith he, "if you love
 him, send to him and tell him. And it were well done to give him a girdle,
 a ring, or a scarf; if he receive it gladly, and if he have joy of the
 sending, you may be sure of his love. There is no emperor under heaven who
 would not be rejoiced if you chose to love him." When she heard his
 counsel, the damsel made answer: "But how shall I know by my gift whether
 he hath desire to love me? I never yet saw knight who, whether he loved or
 hated, had to be prayed in like matter, or would not willingly keep the
 gift sent him. Much would it mislike me that he should scorn me. Yet none
 the less, can one
 learn somewhat from a look; so make yourself ready and go." "I am ready
 now," saith he. "Take him a ring of gold, and give him my girdle, greet
 him from me a thousand times!"

 Thereupon the chamberlain set forth, but the damsel was in such a plight
 that well nigh had she called him back to her; yet none the less she let
 him go, and thus began to lament her: "Woe is me, how is my heart taken
 captive by a man from a strange land. I know not even if he be of high
 kindred, and belike he will go hence suddenly, and I shall be left
 unhappy. Foolishly have I set my heart. Never till yesterday did I speak
 with him, and now I would beseech his love. I fear lest he scorn me; yet
 if he be courteous, he will show me grace. Now have I set all at
 adventure, and if he desire not my love I shall be in an evil plight.
 Never in all my life shall I know joy."

 Now while she made lament the chamberlain went on in all haste until he
 came unto Eliduc. Privately he gave him greetings from the damsel, and
 offered him the ring and the girdle. The knight said him thanks; the golden ring
 he put on his finger, and the girdle he bound about him. Nought else said
 he to the varlet, nor asked him aught, save that he offered him somewhat
 of his own treasure, but the youth would take nothing, and went his way
 and returned again to his lady. In her chamber he found her, and gave her
 the knight's greetings and thanks for her gift. "Say on," saith she, "and
 hide nought from me; will he love me in very love?" "So I believe," he
 answered; "but the knight is not light minded, rather I deem him to be
 wise and courteous, one who knoweth well how to hold his own counsel. I
 gave him your greetings and your gifts; your girdle he bound about him;
 tightly he girt it around his waist, and the ring he set on his finger.
 Nought else said I to him, or he to me." "And he did not take it for love?
 If this be so, I am undone." "By my faith," saith he, "I know not. Yet
 hear me; if he had not wished you well, he would have had nought to do
 with your gifts." "Ye speak folly," saith she, "I know right well he doth
 not hate
 me, for never have I done him any ill, save that I love him bitterly, and
 if he hate me for this, then is he worthy of death. Never again by you or
 any other will I ask him aught till I may have speech with him: I myself
 will tell him how I am constrained by love. But I know not if he is to
 abide here." "Lady," the chamberlain maketh answer, "the king hath bound
 him by oath to a year's loyal service. Thus you will have time in plenty
 to make known your pleasure to him."

 When she heard the knight was to stay she rejoiced greatly, right glad was
 she of his sojourn. But nought knew she of the trouble he endured since
 seeing her; never knew he joy or delight save only as he thought of her.
 And for this he deemed himself given over to evil, in that before he left
 his own land he had promised his wife to love none save her only. Now is
 his heart in sore torment; he would fain keep faith, yet can he not
 withhold him from loving the damsel, Guilliadun, who was so fair to see
 and hold speech withal, to clip and kiss. Yet hath he resolved not to seek her
 love, deeming that dishonour, in that he would keep faith with his wife,
 and in that he was in the king's service. In sore distress was Eliduc. But
 now he tarries no longer; he mounts his horse, and calls his comrades to
 him, and goeth to the castle to speak with the king. And if he may he will
 see the damsel likewise; it was for this chance he went.

 The king had risen from meat, and entered into his daughter's chamber; and
 now he played at chess with a knight from over sea, and thereby taught his
 daughter who sat on the other side of the board. Eliduc came forward, and
 the king made him fair semblance, and gave him a place at his side.
 "Damsel," he saith to his daughter, "you should in truth know this knight,
 and do him great honour, for among five hundred you will find none
 better." Now when the maid heard her father's command, she was right glad;
 and she riseth and calleth to her the knight, and they sat together apart
 from the rest. Both were kindled with love; she dared not speak to him,
 and he feared to
 address her, save to thank her for the gift she had sent him,—none
 had he ever had so dear and goodly. She answered the knight that of this
 she was right glad, for she had sent him the ring and the girdle in token
 she had given herself to him, for she loved him with such a love that she
 longed to make him her lord; and if she might not have him, one thing she
 knew of a sooth, never would she have living man,—now let him make
 known his will. "Lady," said he, "grateful am I for your love, and great
 joy have I therein; that I am so prized by you maketh me dearly glad, and
 on my side there will be no withholding. Yet though I remain a year with
 the king—for I have given him my word not to depart until his war is
 ended—thereafter I must go back into my own land, for I would not
 longer remain here, if I may have my leave of you." "Friend, good thanks
 to you," the damsel maketh answer. "Before that time you, who are so wise
 and courteous, will well devise what to do with me; I love and trust in
 you beyond all living creature." Thus they came to good accord, and at that time
 spoke no more together.

 Eliduc goeth to his hostel glad at heart, in that he hath well prospered.
 Often may he have speech with his friend, and great is the love between
 them. And thereafter he so bestirred himself in the strife that he seized
 and captured him who had made war upon the king, and brought peace to all
 the land. Greatly was he honoured for his prowess, wisdom and largess; and
 high fortune was his.

 Now in time already past, the king of Bretaigne, his liege lord, had sent
 three messengers from out his land to seek him, in that he was beset and
 beleagered and harried and pillaged; many of his castles were taken, and
 all his land laid waste. Right often he repented him that he had parted
 with Eliduc; ill counsel had been his when that he looked askance upon
 him. But now the traitors who had slandered and accused him had been
 banished from the land, and exiled forever; and now he conjured him by his
 great need, and summoned and besought him by the faith he owed as liegeman
 and by the oath
 of his vassalage, that he come now to aid him, for right great was his
 need.

 Eliduc heard the message, and he was full heavy of heart because of the
 damsel, for he loved her sorely, and she him so much it might not be more.
 But between them was no lightness or folly or wrong doing, and their love
 showed itself only in speech and sweet customs and goodly gifts. Her hope
 and thought was that he should be wholly hers, and that she would hold him
 to her; for she knew nought of his wife. "Alas," saith he, "ill have I
 done; too long have I tarried in this region, and on an ill day saw I this
 land. Here have I loved a maiden, Guilliadun the king's daughter, right
 sorely, and she me. If I needs must part with her, one of us will die, or
 both mayhap. And yet it behooves me to go; my liege lord hath sent for me
 by letter, and conjured me by my oath, and so hath my wife likewise. Now
 it beseems me to have care. I may not longer abide here, but must needs
 depart. Were I to marry my love, christianity would not suffer it; all
 paths lead to ill; on all sides lieth sorrow. God! how she feareth the
 parting. But I will deal fairly with her, let whoso will blame me; I will
 do her will, and act according to her counsel. The king her father hath
 fair peace; no man, I think, will again make war upon him; and so because
 of my liege lord's need, I will ask leave of him before the day of the
 term set for my service, and I will go to the damsel and make known to her
 this matter; she shall tell me her desire herein, and I will fulfil it as
 well as in me lieth."

 The knight tarried no longer, but goeth to ask leave of the king. He
 speaketh and telleth all the story, and showed and read him his liege
 lord's letter that had summoned him at need. The king heard the summons,
 and that the knight would abide there no longer, and he was right grieved
 and sorry. He offered him good share of his havings, the third part of his
 heritage, and what was left of his treasure. "If you will but abide here,"
 he saith, "I will do so much for you that you will thank me all the days
 of your life." "In God's name," saith the knight, "in that my liege is so
 hard pressed, and hath sent to me from afar off, I must go to him in his
 need; nor will I in anywise abide here at this time; but if you again have
 need of my service, I will gladly return unto you, and with good force of
 knights." For this the king gave him thanks and sweetly granted him leave.
 And the king further made him free of all the goods of his household, gold
 and silver, horses and dogs, and stuffs of silk goodly and fair; and of
 all these he took in measure.

 Then he said courteously to the king that with his leave he would gladly
 go speak with his daughter. "Right willingly," the king made answer, and
 sent with him a damsel to open the chamber. So Eliduc goeth to speak with
 the maiden, and so soon as she saw him she called him to her, and gave him
 greeting a thousand times. He showed her his affair, and briefly maketh
 known to her his going; but before he had told her all, or had asked leave
 of her, she lost her colour, and swooned for very sorrow. Now when Eliduc
 saw her swoon, he began to make lament; many times he kissed her on the
 mouth, and weepeth right tenderly; and he took her and held her in his
 arms until she recovered her senses. "In God's name, sweet friend," saith
 he, "suffer me to speak to you for a little; you are my life and my death,
 and in you lies all my comfort, wherefore now I would take counsel with
 you because of the faith that is between us. 'Tis for dire need that I
 return into my own land and have asked leave of your father; yet will I do
 your pleasure herein, whatsoever may befall me." "Take me with you," saith
 she, "sith ye will not remain here; or if you will not have it so, then
 will I slay myself, for without you never shall I know joy or gladness."
 Eliduc answered her gently, for much he loved her with true love: "Fair
 one, I am of a truth pledged by oath to your father's service until the
 day when our term was set, and if I take you with me now I shall belie my
 faith. But truly I swear and promise you that if you will grant me leave,
 and appoint a respite, and name a day when you would have me return to you
 again, nothing in the world shall keep me from you if I be a living man
 and sound. My life is wholly in your hands." When the damsel heard his great
 love, she appointed a term, and named a day when he should come and take
 her away with him. Great sorrow they made at parting; they exchanged rings
 of gold, and sweetly each kissed the other.

 Then Eliduc rode down to the sea. The wind was fair and the passage short;
 and when he was come into his own land again, his liege lord rejoiced and
 made merry. So did his friends and kinsmen, and other folk likewise, but
 more than all others his good wife who was so fair and wise and valiant.
 But always he was sad because of the love by which he was held captive,
 and never for any thing he saw would he show joy or gladness; never will
 he be of good cheer till he see his sweet friend again. Well he guarded
 his secret and ever he kept his own counsel. His wife was grieved at heart
 and knew not what it might mean, and to herself made great lament. Often
 she asked him if he had heard any say that she had misdone while he was
 out of the land; willingly would she clear herself before his people,
 whensoever it should please him. "Lady," saith he, "none hath accused you
 of fault or misdeed. But in the land where I have been I have given oath
 and pledge to the king that I will return to him again, for that he hath
 right great need of me. If the king my lord were at peace I should not
 abide here eight days. Sore travail must I endure before I can return
 thither, and never shall I know joy or gladness until I have so done, for
 I would not belie my oath." Thereafter the dame let be.

 Eliduc, meantime, was with his lord; much he aided and strengthened him,
 and the king acted ever after his counsel and maintained all the land. But
 when the term drew near that the damsel had appointed, he set himself to
 make peace, and brought all his enemies to accord. Thereafter he made him
 ready to set forth, together with such folk as he desired to take with
 him,—his two nephews whom he greatly loved, his squire, and one of
 his chamberlains, who was in the counsel of those twain and carried their
 messages. He had no care for other folk, and these he made swear and
 promise to keep his counsel.

 He tarried no longer, but took the sea, and speedily won the other shore,
 and came into the country where he was so sore desired. Eliduc was right
 cunning, and took lodging far from the haven, for that he desired not to
 be seen or known or discovered. He made ready his chamberlain and sent him
 to his love, and made known to her that he had come, well had he obeyed
 her commandment; and he bade her that night, when all was dark, that she
 should issue out of the city, together with the chamberlain, and that he
 would meet her. The messenger changed his garments and set forth on foot
 in all haste; straight to the city he went where dwelt the king's
 daughter, and he so sought and contrived that he entered into her chamber.
 He gave greeting to the damsel and told her that her love had come. When
 she heard the news she was sore abashed and shaken, full softly she wept
 for joy, and many a time she kissed the messenger. He told her how at dusk
 she was to go with him; and all day they were together and devised well
 concerning their going. At night when it was wholly dusk, the youth issued out of
 the city and the damsel with him, and none other save those two only. She
 was dressed in stuff of silk but scantly broidered with gold, and all
 wrapped about in a short mantle; in great fear was she lest she be seen.

 A bow's shot from the gate was a wood enclosed by a goodly paling, and
 beside it her friend awaited their coming. Thither the chamberlain brought
 her, and the knight lighted down from his horse and kissed her; great joy
 was theirs at being together again. Then he set her upon his horse, and
 mounted likewise, and took the reins and rode off in all haste. They came
 unto the haven of Totness, and entered into the ship forthright; no other
 company was there save only Eliduc's followers and Guilliadun his friend.
 The wind was fresh and fair and the weather serene.

 But when they were about to come to land, there was a storm upon the sea,
 and a head wind arose that drave them far from the haven, and broke and
 splintered their masts, and tore all their sails. They called devotely
 upon God and Saint
 Nicolas and Saint Clement, and Our Lady, Saint Mary, that she beseech aid
 of her son, that he save them from destruction and suffer them to come
 into the haven. Now forward and now back, so are they driven along the
 shore; right sore was their peril. Then one of the shipmen cried aloud:
 "What can we do? Sir, here within you have with you her by reason of whom
 we perish; never shall we reach land. You are married to a loyal wife, yet
 besides, you carry with you this other, against God and the law, against
 right and faith and justice. Let us cast her into the sea, then shall we
 straightway come to shore." Eliduc heareth what he saith and is well nigh
 burnt with anger. "Dog," he saith, "foul traitor, say not so a second
 time. If I could leave my love I would make you pay dear." But even then
 he was holding her in his arms, and was giving such comfort as he might
 against the sickness she had from the sea, and for that she had heard her
 lord had a wife other than herself in his own land. She turned all pale
 and fell down in a swoon, and so she remained, and neither revived nor breathed
 forth even a sigh. And those who helped her friend bear her thence thought
 of a truth that she was dead. As for him he made great sorrow; and sprang
 to his feet and ran swiftly towards the sailor who had spoken, and struck
 him with an oar that he felled him flat, then he seized him by the leg and
 cast him over the ship's side that the waves bore away his body. Then
 after he had cast him into the sea, he took the helm, and so guided and
 directed the boat that he brought her into the haven and came to land; and
 when she rode safe, they lowered the bridge and cast anchor.

 But Guilliadun still lay in a swoon and seemed as one dead. Eliduc made
 right great sorrow and was full fain of death likewise. He asked of his
 companions what counsel they could give him as to where he might carry the
 damsel, for he would not part with her, and she should be buried in holy
 ground with great honour and high estate, in that she was a king's
 daughter, and such was her right. But his comrades were all abashed and
 could in no
 wise counsel him. So Eliduc set himself to think to what spot he should
 bear her. His house was so near the sea he might be there at the hour of
 meat, and round about his house lay a forest a good thirty leagues of
 length. Therewithin dwelt a hermit, and near his cell he had a chapel;
 forty years had he dwelt there, and Eliduc had ofttimes spoken with him.
 To him, he saith, he will bear the damsel, and bury her there in the
 chapel, and he will give of his land enough to found an abbey, and to
 establish there a convent of monks and nuns and chanons, who every day
 shall pray for her that God grant her sweet mercy. Then he let bring the
 horses, and bade all mount, but first he had them all give oath that they
 would keep his secret. Thereafter they set out, and he himself bore his
 love before him on his palfrey.

 They followed the highroad so long that they entered into the forest and
 came to the chapel; there they knocked and called, but found none to
 answer or open to them, and at last the knight sent one of his men forward
 to unbar the door. Eight
 days before, the holy hermit, that perfect one, had died, and within they
 found the new made tomb. Right sorry was Eliduc and sore troubled; his
 comrades would fain have made ready a grave wherein he might lay his
 friend, but he thrust them back, saying: "This shall not be until I have
 taken counsel with the wise folk of the land how I may sanctify this place
 with abbey and minster. Meanwhile, we will lay her before the altar and
 commend her to God."

 So he let bring his cloak, and straightway a couch was made whereon they
 laid the damsel, and left her as one dead. But when the knight came to
 depart he thought to die of sorrow. He kissed her eyes and face: "Fair
 one," saith he, "may it not be God's will that I bear arms henceforth, or
 live the life of the world. Fair friend, on an ill day did you set eyes on
 me, and on an ill day you followed me, sweet love. Fair one, a queen you
 were, and the love with which you loved me was loyal and true. Right sore
 is my heart for you, and that day whereon I shall bury you I will receive
 the order of
 monkhood; and each day will I lay my sorrow upon your tomb." Therewith he
 departed from the damsel and shut behind him the door of the chapel.

 He sent a messenger to his house, and let his wife know he was coming, but
 was weary and spent. When she heard the tidings she was right glad
 thereof, and made herself ready against his coming. Right fairly she
 received her lord, but little joy had he thereof, for he made no good
 cheer, nor said any fair word; and no one dared ask him aught. Two days he
 spent in the house in this manner: early in the morning he heard mass, and
 then set forth on the highway, and rode to the chapel in the wood where
 lay the damsel. He found her ever in the swoon, and ever she gave forth no
 sigh, nor revived, nor recovered her wit; yet it seemed to him a great
 marvel that she was still so red and white, and save that she was a little
 pale had not changed colour. Right bitterly he wept for her, and prayed
 for her soul; and when he had made his prayer, he returned home again.

 One morning as they came from mass his wife had him watched by one of his
 servants, and she promised the varlet if he rode far, and saw whither her
 lord went, she would give him horse and arms. The youth did her
 commandment; he entered into the wood, and followed after the knight in
 such wise that he should not be seen. Well he watched, and saw how he
 entered the chapel, and heard the lament he made there; but before Eliduc
 issued forth, he returned again to his lady. All he had heard he told her:
 the grief, the noise and the outcry her lord had made in the chapel
 hermitage. All her heart was moved thereby, and she saith: "Let us go
 straightway, and seek through the chapel. My lord, methinketh, will ride
 forth soon, for he goeth to the court today to speak with the king. The
 hermit died a while agone, and I know that my lord loved him well, yet
 never for him would he make such sorrow." So at that time she let the
 matter be.

 That same day past noon, Eliduc goeth to hold speech with the king, and
 his wife setteth forth with the varlet, who bringeth her to the hermitage;
 so she entered
 into the chapel, and saw the bed of the damsel who was like unto a fresh
 rose; she turned back the coverlet, and saw her slender body, her fair
 arms and white hands, and her long, smooth, delicate fingers. Now she
 knoweth the truth, and why her lord maketh such sorrow. She calleth to her
 the varlet, and showed him the wonder: "See now this woman who is like
 unto a gem for beauty. She is the love of my lord, and 't is for her he
 maketh such lament, and by my faith, I marvel not thereat, sith so fair a
 woman hath perished. What for pity and what for love, I shall never know
 joy again." Then she began to weep and make lament for the maiden.

 Now as she sat weeping beside the bed, a weasel issued out from under the
 altar and ran thither, and in that it had passed over the body, the varlet
 struck it with his staff and killed it. He cast it aside, but before a man
 might run a league, its mate sped thither and saw the spot where it lay.
 The small beast ran about the head of its fellow, and stirred it gently
 with its foot, and when it failed to rouse that other, it seemed to
 make great sorrow, and issued out of the chapel and sought among the herbs
 of the wood. There it seized in its teeth a flower, all bright red of
 colour, and sped quickly back, and placed the blossom in the mouth of its
 dead mate, in such wise that, lo you, it forthwith came to life. The lady
 saw this and cried to the boy: "Stop it, throw your staff, good youth, let
 it not escape you." So the varlet threw and struck it, that it let fall
 the blossom. The lady riseth and taketh it, and speedily returneth again,
 and layeth the flower upon the lips of the maid who was so fair. And when
 it had rested there a little space, she breathed forth a sigh and revived,
 and thereafter opened her eyes and spake: "God! how I have slept," saith
 she.

 Now when the dame heard her speak, she gave thanks to God, and asked the
 maid who she was; and she made answer: "Lady, I am of Logres, daughter to
 a king of that land. Greatly I loved a man of arms, Eliduc, the good
 knight. He carried me away with him, but he sinned in that he deceived me,
 for that he is married to a wife, yet never told me, nor made any sign thereof.
 When I heard speak of his wife I must needs swoon for the sorrow that I
 had; and churlishly he hath left me all uncounselled in a strange land; he
 hath betrayed me, yet wherefore I know not. Great is her folly who setteth
 her trust in a man."

 "Fair one," the dame answered her, "there is nought living in all the
 world that can give him joy,—this I can tell you of a sooth. He
 thinketh you to be dead, and he is so out of all comfort that it is marvel
 to see. Each day he cometh to look on you, and deemeth you lifeless beyond
 all doubt. I am his wife, and my heart is heavy for him; because of the
 grief he showed I wished to know whither he went, and I followed after him
 and found you; great joy have I that you are on live. I will take you with
 me and give you back to your friend. For my part I will cry him quit of
 all, and will take the veil." In this wise the dame comforted her, and led
 her away.

 The lady made ready her servant and sent for her lord. The boy rideth
 until he findeth Eliduc; he greeted him courteously and told him all the adventure.
 The knight mounteth a horse, nor stayeth for any squire, and that same
 night he reached his own house. When he found his love living, right
 sweetly he thanked his wife. Full joyful was Eliduc, never on any day was
 he so glad; often he kissed the maid, and she him right sweetly, and
 together they made great joy. When his wife saw their countenance, she
 bespoke her lord, and asked and besought his leave that she might depart
 from him, for that she would fain be a nun and serve God. And she besought
 him that he give her part of his land whereon to found an abbey; and
 further, she bade him take to wife the maid he so loved; for it is not
 meet or seemly that a man maintain two wives, nor will the law suffer it.
 Eliduc accorded to her wish, and took leave of her in all gentleness,
 saying he would do her will in all things, and would give her of his land.

 In a boscage, not far from the castle and hard by the chapel and the
 hermitage, she established her church and let build her houses; wide lands
 and goodly possessions
 her lord joined to these, that she may have good maintenance there,—well
 will she have wherewithal to live. And when all was well brought to an
 end, the lady let veil her head, and thirty nuns with her, and there took
 up her life and her order.

 Eliduc wedded his love; with great honour and rich service was the feast
 held on the day he married her. Long they lived together, and right
 perfect was the love between them. Many deeds of goodness and of alms they
 did, until at last they turned them wholly to God. Then near the castle
 upon the other side, Eliduc let build a church, and added thereto the more
 part of his land, and all his gold and silver; and men of good religion he
 placed there to maintain the house and the order. And when all was made
 ready he delayed no longer, but he, together with his wife, surrendered
 themselves to the service of God omnipotent.

 The lady whom he held so dear he placed with his first wife, who received
 her like a sister and did her great honour, and furthermore admonished her
 to serve
 God, and instructed her in the rules of the order. Together they prayed
 God for sweet mercy for their love, and he on his part prayed for them.
 Ofttimes he sent his messengers to know how it was with them, and what
 comfort each had. And all three strove to love God with good faith, and
 all made a right fair ending, by grace of God the true and holy.

 In olden time, the Bretons of their courtesy made a lay of these three for
 remembrance, that of men they be not forgotten.

 Melion

I

Melion

 In the days when Arthur reigned, he who conquered lands and dealt out rich
 gifts to knights and barons, there was with him a young lord whose name, I
 have heard, was Melion. Full brave and courteous was he, and made himself
 beloved of all; and he was of right great chivalry and goodly fellowship.

 The king had a full rich following, and throughout all the world he was
 famed for courtesy and prowess, and bounty and largess. Now on that day
 when all the knights made their vows—and know ye that well they held
 to them—this same Melion pledged him to one that thereafter brought
 him sore mischance. For he said he would never love any maid, howsoever
 noble and fair, who had ever loved any other man, or had been talked of by
 any. For a long time matters went on in this wise: those who had heard the
 vow spread it abroad in many places, and told it to the damsels, and
 all maids who heard it, had great hatred of Melion. And they who were in
 the royal chambers and served the queen, and of such there were above a
 hundred, held a council concerning the matter, and swore they would never
 love him, or hold speech with him. No lady desired to look on him, or any
 maid to talk with him.

 Now when Melion heard this he was right heavy thereof; no more did he
 desire to seek adventure, and no will had he to bear arms. Full heavy he
 was and sorrowful, and he lost somewhat of his fame. Now the king had news
 of the matter and had great grief thereof, and he called the knight to
 him, and spoke with him. "Melion," saith King Arthur, "what hath befallen
 thy wisdom and thy worth and thy chivalry? Tell me what aileth thee and
 conceal it not. If thou would have land or manor, or any other thing—so
 that it be in my realm—it shall be thine according to thy desire;
 for gladly would I lighten thy sorrow," so saith the king to him, "if that
 I might. Now upon the sea shore I have a castle, in all the world is not
 such
 another; fair it is with wood and river and forest which are full dear to
 thee, and this castle will I give thee for thy cheer; good delight may ye
 find therein."

 So the king gave it to him in fee; and Melion gave him thanks thereof, and
 went away to his castle, taking with him an hundred knights. Right
 pleasant was that country to him, and so was the forest that he held full
 dear; and when he had lived there a year through, he grew greatly to love
 the land, for he sought no disport but he found it in the forest.

 Now on a day, Melion and his foresters rode to the chase; with him he took
 his huntsmen, who loved him with true love, inasmuch as he was their liege
 lord, and all honour was found in him. Soon they came upon a great stag,
 and forthright let loose the dogs upon him. Thereafter it fell that Melion
 drew rein amid a heath that he might the better listen for his pack. With
 him was a squire, and in his leash he held two greyhounds; and anon,
 across the heath, the which was green and fair, he saw come a damsel on a
 fair palfrey, and right rich was her array. For she was clothed in
 scarlet samite, laced full seemly, and about her neck hung a mantle of
 ermine, never did queen wear better. Well fashioned was she of body, and
 comely of shoulder; her hair was yellow, her mouth small and shapely, and
 red as any rose; gray-blue were her eyes, and clear and laughing; right
 fair was all her seeming, full winsome and gracious; and all alone without
 fellows came she.

 Melion rideth to meet her, and courteously he greeted her: "Sweet, I
 salute you in the name of the Glorious One, of Jesus the King; tell me of
 what house you are, and what bringeth you hither." And the damsel maketh
 answer: "Even that will I tell you in all truth: I am of good parentry and
 born of noble lineage, and from Ireland have I come to you. Know ye that I
 am much your lover. Never have I loved any man save you only, and never
 will love any; so great praise have I heard of you that no other save you
 alone have I ever desired to love, and never shall I feel love for any
 other."

 Now when Melion heard that his vows were fulfilled, he clipped her about the
 middle, and kissed her thirty times over. Then he called together his
 folk, and told them the adventure; and they looked upon the damsel, and in
 all the realm was none so fair. So Melion took her to his castle, and the
 people rejoiced greatly. He married her with great splendor, and made
 great cheer thereof, that for fifteen whole days the tourneys lasted.

 For three years he dearly cherished her, and during those three years they
 had two sons, whereof he was right glad and joyful. And on a day he rode
 into the forest, taking with him his much loved wife, and a squire to
 carry his bow and arrows. He soon came upon a stag, and they pursued it,
 but it fled away with lowered head. Thereafter they came into a heath, and
 in a thicket the knight saw standing a right great stag; laughing, he
 looked down at his wife. "Dame," saith he, "if I would, I could show you a
 right great stag. Look ye, he is yonder in that thicket." "By my faith,
 Melion," said she, "know ye that if I have not the flesh of that stag
 never more will I eat morsel." Therewith she falleth in a swoon from her
 palfrey. Melion raised her up, but might not comfort her, and bitterly she
 began to weep.

 "Dame," saith he, "mercy in God's name. Weep no more, I beg of thee. Here
 in my hand I have a ring; see it now on my finger. Two gems it hath in its
 setting, one white and one red, never were any seen of like fashion. Now
 hear ye a great marvel of them: if ye touch me with the white, and lay it
 upon my head when I am stripped naked, I shall become a great wolf, big of
 body; and for your love I will take the stag, and bring you of its flesh.
 But I pray you, in God's name, that ye await me here, and keep for me my
 garments. With you I leave my life and my death; for I shall have no
 comfort if I be not touched with the other gem, for never again shall I
 become man." Therewith he called his squire to take off his shoes; the
 youth stepped forward and unshod him, and Melion went into the wood and
 laid aside his garments, and remained wholly naked, save that he wrapped
 his cloak about him. Now when his wife saw him stripped of all his
 raiment, she
 touched him with the ring, and he became a great wolf, big of body. So
 fell he into sore mischance.

 The wolf set off running full swiftly to the place where he saw the stag
 lie; forthwith he set himself upon the track,—now great will be the
 strife before he hath taken and caught it, and had its flesh. Meantime the
 lady saith to the squire: "Now let us leave him to take his fill of the
 chase." Therewith she got her to horseback; no whit did she tarry, but she
 took with her the squire, and straightway turned her towards Ireland, her
 own land. She came to the haven, where she found a ship; forthwith she
 addressed her to the sailors, and they carried her to Dublin, a city upon
 the seashore, that held of her father, the king of Ireland. Now hath she
 all that she asks. And so soon as she came to the port, she was received
 with great joy: with this let us leave her, and speak we again of Melion.

 Melion, as he pursued the stag, pressed it wondrous hard, and at length he
 drove it into a heath where he soon brought it down. Then he took a great
 collop of it,
 and carried it away in his mouth. Swiftly he returned again to the place
 where he had left his wife, but did not find her, for she had taken her
 way towards Ireland. Right sorry was he, and knoweth not what to do when
 he findeth her not in that spot. But none the less, though he was a wolf,
 yet had he the sense and memory of a man. So he lurked and waited until
 evening fell; and he saw men loading a ship that was to set sail that
 night and go straightway to Ireland. Thither he went, and waited till it
 grew quite dark, when he entered into it at adventure, for he recked
 little of his life. There he crouched down under a wattle, and hid and
 concealed himself. Meantime, the sailors bestirred themselves, for the
 wind was fair, and so they set forth towards Ireland, and each had that he
 desired. They spread aloft their sails, and steered by the sky and stars;
 and the next day, at dawn, they saw the shore of Ireland. And when they
 were come into port Melion tarried no longer, but issued out of his
 hiding-place, and sprang from the ship to the sand. The sailors cried out
 upon him, and threw
 their gear at him, and one struck him with a staff, so that well nigh had
 they captured him. Glad was he when he escaped them; and he went up into a
 mountain, and looked long over the land where he knew his enemies dwelt.
 Still had he the collop he had brought from his own domain, but now, in
 that his hunger was great, he ate it; sorely had the sea wearied him.

 And then he went away into a forest, where he found cows and oxen, and of
 these he killed and destroyed many. So began his war, and in this first
 onset he slew more than a hundred. The folk that dwelt in the greenwood
 saw the damage he wrought to the beasts, and ran flocking into the city,
 and told and recounted to the king that there was a wolf in the forest
 that wasted all the land, and had slain many of their horned beasts. And
 for all this they blamed the king.

 So Melion ran through the forests and waste places, and over the
 mountains, until he joined company with ten other wolves; and he so
 cajoled and blandished them that they followed after him, and did all his
 desire. Far and wide they wandered through the land, and sore mishandled
 both men and women. So lived they a year long, and wasted all that region,
 harrying the land and slaying the folk. Well knew they how to guard
 themselves, and by no means could the king entrap them.

 One night they had wandered far, and wearied and spent, they lay in a wood
 near Dublin, on a little hill by the sea shore. Beyond the wood was a
 meadow, and all round about was plain country. There they entered to rest,
 but there they will be ensnared and betrayed. They had been seen of a
 countryman, who ran forthright to the king: "Lord," saith he, "in the wood
 yonder lie the eleven wolves." And when the king heard him he was right
 glad, and spoke to his men of the matter.

 Now the king called together his men: "Barons," saith he, "hearken to
 this: know ye of a sooth this man hath seen all eleven wolves in my
 forest." Then round about the wood they let spread the snares with which
 they were wont to take the wild boar. And when the snares were spread,
 the king went thither without tarrying, and his daughter said she would
 come with him to see the chase of the wolves. Straightway they went into
 the forest in all quiet and secretness, and surrounded the whole wood, for
 they had folk in plenty, who bore axes and staves, and some their naked
 swords. Then they cheered on their dogs to the number of a thousand, and
 these soon found the wolves. Melion saw that he was betrayed, well knew he
 that sore mischance had befallen him. The wolves were hard pressed by the
 dogs, and in their flight they came upon the snares, and all were torn to
 pieces and slain, save only Melion. He sprang over the traps, and fled
 into a great wood; so by his wit he escaped them. Meantime the folk went
 back to the town, and the king made great joy. Greatly he rejoiced that he
 had ten of the eleven wolves; well was he revenged on them, in that one
 only had escaped. But his daughter said: "That one was the biggest. And
 yet will he work you woe."

 When Melion had stolen away he went up into a mountain; full heavy and sorrowful
 was he because of the wolves he had lost. Great travail had been his, but
 anon he shall have help. Now at this time Arthur came into Ireland to make
 peace, for there was war in the land, and he was fain to bring the foes
 into accord, in that it was his desire to subdue the Romans, and he wished
 to lead these men with him to battle. The king came privately, bringing
 with him no great host; some twenty knights only had he in his train.
 Sweet was the weather, and fair the wind, and the ship was full rich and
 great; trusty was her helmsman, and full well was she dight, and
 plenteously garnished with men and arms. Their shields were hung along the
 side,—right well Melion knew them. First he spied the shield of
 Gawain, then saw he that of Iwain, and then the shield of Idel the king;
 and all this was dear and pleasant to him. Then saw and knew he the shield
 of Arthur, and wit ye well, he had great joy thereof; glad and blithe was
 he, for he hoped yet to have mercy. So came they sailing towards the land;
 but now the wind was contrary to them, and they might not make the port,
 whereof they were right sorry. So turned they towards another haven some
 two leagues from the city, where, of old, had been a great castle which
 was now ruined; and when they were come thither, darkness fell, and it was
 night.

 So the king is come into port; sore wearied and spent is he, for the ship
 had much discomforted him. And he called his seneschal: "Go forth," saith
 he, "and see where I may lie this night." The seneschal turned back into
 the ship, and called the chamberlain, saying: "Come forth with me, and let
 us make ready the king's lodging." So they issued out of the ship, and
 came to the castle; and they had two candles brought thither, and
 forthwith had them lighted; and they let bring carpets and coverlets, and
 speedily was the chamber well garnished. Then the king issued forth, and
 went straight to his lodging, and when he came therein right glad was he
 to find it so fair.

 Now Melion had not tarried, but straightway went to meet the ship. Near
 the moat he halted; right well he knew them all, and well he knoweth that if he
 hath not comfort of the king, he shall come to his death in Ireland. Yet
 he knoweth not what to do, for he is a wolf, and so hath no power of
 speech; yet none the less will he go thither, and set himself at
 adventure. When he came to the king's door, right well knew he all the
 barons; for nought staid he, but hath passed straight in to the king,
 though it be at the hazard of death. At the king's feet he cast himself
 down, nor would he rise; whereof, lo you, Arthur hath great wonder, and he
 saith: "A marvel see I; this wolf hath come hither to seek me. Now see ye
 well that he is of my household, and woe to the man who shall lay hands on
 or hurt him."

 When supper was made ready and the barons had washed, the king likewise
 washed and seated himself. Napkins were spread before them; and the king
 called to Idel and made him sit at his side. And Melion lay at the king's
 feet,—well knew he all the barons. Oftentimes the king looked down
 at him, and anon gave him a piece of bread the which he took and began to eat.
 Then greatly the king marvelleth, and saith to King Idel: "Look now, know
 ye of a sooth this wolf knoweth our ways." Then the king gave him a piece
 of roast meat, and gladly the wolf ate it; whereat Gawain saith: "Lords,
 look you, this wolf is out of all nature." And the barons all say one to
 another that never saw they so courteous a wolf. Thereupon the king let
 wine be set before the wolf in a basin, and so soon as he seeth it, he
 drinketh it, and certes, he was full fain of it; good plenty he drank of
 that wine, as the king well saw.

 Now when they arose from meat and the barons had washed, they issued out
 upon the sands. And always the wolf followed after the king, and might not
 be kept from him, wheresoever he went. And when the king desired to go to
 rest, he commanded that his bed be made ready. So he withdrew him to
 sleep, for he was sore wearied; but with him went the wolf, and he lay at
 the king's feet, nor might any man dispart them.

 Passing glad was the king of Ireland in that Arthur had come to him; great
 joy had
 he thereof. Early at dawn, he rose, and went to the haven together with
 his barons. Straight to the haven they came riding, and each company gave
 fair welcome to other. Arthur showed the king much love, and did him much
 honour. When he saw him come before him, he would not be proud, but raised
 him up and kissed him. And anon the horses were made ready, and without
 any tarrying they mounted and rode towards the city.

 The king mounteth upon his palfrey, and good convoy he hath of his wolf,
 who would not be disparted from him, but kept always at his stirrup.
 Passing glad was the king of Ireland because of Arthur, and the company
 was rich and mighty. So came they to Dublin, and lighted down from their
 horses before the high palace. And when Arthur went up into the donjon
 tower, the wolf held him by the lap of his garment; and when King Arthur
 was seated, the wolf lay at his feet.

 The king hath looked down at his wolf, and hath called him up close to the
 dais. Side by side sit the two kings, and right rich is their following;
 right well are the
 barons served, for throughout all the household great plenty is dealt out.
 But Melion looketh about him, and midway down the hall he saw him who had
 brought thither his wife; well knew he that she had crossed the sea and
 was come into Ireland. Forthwith he seized the youth by the shoulder—no
 stand can he make against the wolf—but Melion brought him to the
 ground amid the hall. And he would have straightway killed and destroyed
 him, had it not been for the king's sergeants, who ran thither in sore
 disorder; and from out all the palace they brought rods and staves, and
 anon they would have slain the wolf had not Arthur cried out: "By my
 faith, ill befall whoso layeth hands on him, for know ye, the wolf is my
 own."

 Then saith Idel, the son of Irien: "Lords, ye misdo herein; the wolf would
 not have set upon the youth, and if he had not sore hated him." "Thou
 sayest well, Idel," quoth the king; and therewith he left the dais, and
 passed down the hall to the wolf, and saith to the youth: "Thou shalt tell
 us why he set upon thee, or else thou shalt die." Melion looked up at the
 king, and gripped the youth so hard he cried out, and prayed the king's
 mercy, and said he would make known the truth. So now he telleth the king
 how the lady had brought him thither, and how she had touched Melion with
 the ring, and how she had borne it away with her into Ireland; so hath he
 spoken and told all, even as it befell.

 Then Arthur bespoke the king: "Now know I well this is sooth, and right
 glad am I of my baron; let the ring be given over to me, and likewise thy
 daughter who stole it away; evilly hath she betrayed her lord." So the
 king went thence, and entered into his daughter's chamber, and with him
 went King Idel, and he so coaxed and cajoled her that she gave him the
 ring, and he brought it to King Arthur. Now so soon as Melion saw the ring
 right well he knew it; and he came to the king, and knelt down and kissed
 his two feet. King Arthur would fain have touched him with the ring, but
 Gawain would not so have it: "Fair uncle," saith he, "do not so, but
 rather lead him into a
 chamber apart where ye twain may be alone together, that he have not shame
 of the folk."

 Then the king called to him Gawain, and Idel likewise he took with him: so
 led he the wolf into a privy chamber, and when they had come within, shut
 the door fast. Then he laid the ring upon the wolf's head, and all his
 visage changed, and his face became human. So turned he to man again, and
 he spoke, and fell down at the king's feet. They covered him over with a
 mantle; and when they saw him very man, they made great joy. But the king
 fell a-weeping for pity, and weeping asked him how it fell that by sin he
 had lost him. And then he let summon his chamberlain, and bade him bring
 rich raiment. Fairly they clothed and arrayed him, and so led him into the
 hall; and all they of the household greatly marvelled when they saw Melion
 come in amongst them.

 Then the king of Ireland led forth his daughter, and gave her over to
 Arthur that he might do as he would with her, whether it were to slay or
 to burn her. Saith Melion: "I will touch her with the ring, nor will I forbear." But
 Arthur said to him: "Do not so, rather let her be, for the sake of thy
 fair children." All the barons likewise besought him, and Melion accorded
 it.

 Now King Arthur abode in Ireland until he had assuaged the war; then he
 went again into his own land, and with him took Melion; full glad and
 blithe was he thereof. But his wife he left in Ireland, and commanded her
 to the devil; never again would he love her for that she had done him such
 wrong; never would he take her unto him again, rather would he have let
 burn or hang her. And he said: "Whoso believeth his wife in all things
 cannot help but come into mischance at the end, for it is not meet to set
 your trust in all her sayings."

 True is the lay of Melion, so all good barons declare.

 The Lay of the Horn

O

The Lay of the Horn

 Once upon a time, King Arthur held a mighty feast at Carlion. Our tale
 saith that the king hath sent through all his realm; and from Esparlot in
 Bretagne into Alemaigne, from the city of Boillande down even into
 Ireland, the king, for fellowship, hath summoned his barons, that they be
 at Carlion at Ascension tide. On this day all came, both high and low;
 twenty thousand knights sat at the board, and thereto twenty thousand
 damoiselles, maidens and dames. It was of great mark that each man had his
 mate, for he who had no wife yet sat with a woman, whether sister or
 friend: and herein lay great courtesy. But before they may eat one and all
 shall be sore angered; for now, lo you, a youth, fair and pleasing and
 mounted upon a swift horse, who cometh riding into the palace.

 In his hand he held a horn banded about four times with gold. Of ivory was
 that
 horn, and wrought with inlay wherein amid the gold were set stones of
 beryl and sardonyx and rich chalcedony; of elephant's ivory was it made,
 and its like for size and beauty and strength was never seen. Upon it was
 a ring inlaid with silver, and it had a hundred little bells of pure gold,—a
 fairy, wise and skilful, wrought them in the time of Constantine, and laid
 such a spell upon the horn as ye shall now hear: whoever struck it lightly
 with his finger, the hundred bells rang out so sweetly that neither harp
 nor viol, nor mirth of maidens, nor syren of the sea were so joyous to
 hear. Rather would a man travel a league on foot than lose that sound, and
 whoso hearkeneth thereto straightway forgetteth all things.

 So the messenger came into the palace and looked upon that great and
 valiant company of barons. He was clad in a bliaut, and the horn was hung
 about his neck, and he took it in his hand and raised it on high, and
 struck upon it that all the palace resounded. The bells rang out in so
 sweet accord that all the knights left eating. Not a damsel looked down at
 her
 plate; and of the ready varlets who were serving drink, and bore about
 cups of maplewood and beakers of fine gold filled with mulled wine and
 hippocrass, with drinks spiced and aromatic, not one of these but stopped
 where he was, and he who held aught scattered it abroad. Nor was there any
 seneschal so strong or so skilful but if he carried a plate, let it
 tremble or fall. He who would cut the bread cut his own hand. All were
 astounded by the horn and fell into forgetfulness; all ceased from speech
 to hearken to it; Arthur the great king grew silent, and by reason of the
 horn both king and barons became so still that no word was spoken.

 The messenger goeth straightway to the king, bearing in his hand the ivory
 horn; well knew he the ten kings by their rich array; and still because of
 the horn's music all were silent about King Arthur. The comely youth
 addressed him, greeted him fairly, and laughing, bespoke him: "King
 Arthur, may God who dwells above save you and all your baronage I see here
 assembled." And Arthur answered him: "May he give you joy likewise." Saith the
 messenger: "Lord, now give heed to me for a little space. The king of
 Moraine, the brave and courteous, sendeth you this horn from out his
 treasure, on such a covenant—hearken to his desire herein—that
 you give him neither love nor hate therefor." "Friend," then saith the
 king, "courteous is thy lord, and I will take the horn with its four bands
 of gold, but will return him neither love nor hate therefor." So King
 Arthur took the horn which the varlet proffered him: and he let fill with
 wine his cup of pure gold, and then bespoke the youth: "Take this beaker,
 sit you down before me, and eat and drink; and when we have eaten I will
 make you a knight, and on the morrow I will give you a hundred livres
 of pure gold." But laughing the youth maketh answer: "It is not meet that
 the squire sit at table with the knight, rather will I go to the inn and
 repose me; and then when I am clothed and equipped and adorned I will come
 again to you, and claim my promise." Thereupon the messenger goeth his
 way; and forthright he issueth out of the city, for he feareth lest he be
 followed.

 The king was in his palace, and his barons were gathered about him: never
 before was he in so deep a study. He still held the horn by its ring,
 never had he seen one so fair; and he showeth it to Gawain and Iwain and
 Giflet; the eighty brethren looked at it, and so likewise did all the
 barons there gathered. Again the king took the horn, and on it he saw
 letters in the gold, enameled with silver, and saith to his chamberlain:
 "Take this horn, and show it to my chaplain, that he may read this
 writing, for I would know what it saith." The chamberlain taketh it, and
 gave it to the chaplain who read the writing. When he saw it he laughed,
 and saith to the king: "Sir, give heed, and anon I will tell you privately
 such a marvel that its like was never heard in England or any other realm;
 but here and now it may not be spoken." None the less the king will not so
 suffer it, rather he swore and declared that the chaplain should speak out
 before them all, and that his barons should hear it. "Nor shall a thing so
 desired be kept from the dames and demoiselles and gentle maidens here

 assembled from many a far land," so saith the king.

 One and all rejoiced when they heard from the king that they should know
 what the writing said; but many a one made merry who thereafter repented
 him, many a one was glad who thereafter was sorry. Now the chaplain, who
 was neither fool nor churl, saith: "If I had been heeded what is here
 written would not be read out in this place; but since it is your will,
 hear it now openly: 'Thus saith to you Mangon of Moraine, the Fair: this
 horn was wrought by an evil fay and a spiteful, who laid such a spell upon
 it that no man, howsoever wise and valiant, shall drink therefrom if he be
 either jealous or deceived, or if he hath a wife who has ever in folly
 turned her thoughts towards any man save him only; never will the horn
 suffer such a one to drink from it, rather will it spill out upon him what
 it may contain; howsoever valiant he be, and howsoever high, yet will it
 bespatter him and his garments, though they be worth a thousand marks. For
 whoso would drink from this horn must have a wife who has never thought,
 whether from disloyalty, or love of power, or desire of fortune, that she
 would fain have another, better than her lord; if his wife be wholly true,
 then only may he drink from it.' But I do not believe that any knight from
 here to Montpelier who hath taken to him a wife will ever drink any whit
 therefrom, if it so be that the writing speaketh truth."

 God! then was many a happy dame made sorrowful. Not one was there so true
 but she bowed her head; even the queen sat with bent brow, and so did all
 the barons around and about who had wives that they doubted. The maidens
 talked and jested among themselves, and looked at their lovers, and smiled
 courteously, saying: "Now will we see the jealous brought to the test; now
 will we learn who is shamed and deceived."

 Arthur was in great wrath, but made semblance of gladness, and he calleth
 to Kay: "Now fill for me this rich horn, for I would make assay, and know
 if I may drink therefrom." And Kay the seneschal straightway filled it
 with a spiced wine, and offered it to the emperor. King Arthur took it
 and set his lips to it, for he thought to drink, but the wine poured out
 upon him, down even to his feet. Then was the king in sore wrath. "This is
 the worst," crieth he, and he seized a knife, and would have struck the
 queen in the heart below the breast, had not Gawain and Iwain and Cadain
 wrung it from him; they three and Giflet between them took the knife from
 his hand, and bitterly blamed him. "Lord," then saith Iwain, "be not so
 churlish, for there is no woman born who, if she be brought to the test,
 hath not sometime thought folly. No marvel is it that the horn spilled its
 wine. All here that have wives shall try it, to know if they can drink
 from it,—thereafter may ye blame the queen of the fair face. Ye are
 of great valiance, and my lady is true; none ever spoke blame of her."
 "Iwain," saith the queen, "now may my lord let kindle a fire of thorns,
 and cast me into it, and if one hair of my head burneth, or any of my
 garments, then may he let me be dragged to death by horses. No man have I
 loved, and none will I ever love, save my lord only. This horn is too

 veracious, it has attacked me for a small cause. In years past I gave a
 ring to a damoiseau, a young boy who had slain a giant, a hateful felon
 who here in the court accused Gawain of sore treason. The boy, Gawain's
 cousin germain, gave him the lie, and did battle with him, and cut off his
 head with his sword: and as soon as the giant was slain the boy asked
 leave of us. I granted him my favour, and gave him a ring, for I hoped to
 retain him to strengthen the court, but even had he remained here, he had
 never been loved by me. Certes," saith the queen, "since I was a maid and
 was given to thee—blessed was that hour—no other evil have I
 done on any day of my life. On all the earth is no man so mighty—no,
 not though he were king of Rome—that I would love him, even for all
 the gold of Pavia, no, nor any count or amiral. Great shame hath he done
 me who sent this horn; never did he love lady. And until I be revenged, I
 shall never know gladness."

 Then said Arthur, "Speak no more of this. Were any mighty neighbor, or
 cousin or kinsman, to make war upon Mangon, never more would my heart
 love him; for I made the king a covenant before all my folk, and by all
 that is true, that I would hate him no hate for his gift. It is not meet
 to gainsay my word,—that were great villany; I like not the king who
 swiftly belies himself." "Lord," saith the queen, "blessed was I when as a
 maiden I was given to you. When a lady of high parentry who hath a good
 lord seeketh another friend, she doth great wrong. He who seeketh a better
 wine than that of the grape, or better bread than that of the wheat, such
 a one should be hung and his ashes given to the winds. I have the best one
 of the three who were ever king under God, why then should I go seeking a
 fairer or a braver? I promise you, lord, that wrongfully are you angry
 with me. Never should a noble knight be offered this horn to the shaming
 of his lady." But the king saith, "Let them do it. All shall try it, kings
 and counts and dukes; I alone will not have shame herein."

 So Arthur giveth it to the king of Sinadone, but so soon as he took it,
 the wine spilled out upon him; then King Nuz taketh it, and it spilled out
 upon him; and Angus of Scotland would fain drink from it by force, but the
 wine all poured out upon him, at which he was sore angered. The king of
 Cornwall thought certes to drink from it, but it splashed all over him
 that he was in great wrath; and the horn splashed over King Gahor, and
 spilled great plenty upon King Glovien, and it spilled out upon King
 Cadain as soon as he took it in his hands. Then King Lot taketh it, and
 looketh on himself as a fool; and it splashed the beard of Caraton; and of
 the two kings of Ireland there was not one it did not bespatter; and it
 splashed all the thirty counts, who had great shame thereof; nor of all
 the barons present who tried the horn was there one who might take a drop
 therefrom. It poured out over each king, and each was in great wrath; they
 passed it on and were in great sorrow by reason of it; and they all said,
 may the horn, and he who brought it and he who sent it, be given over to
 the devils, for whoso believeth this horn shameth his wife.

 Now when King Arthur saw it spilled out upon all, he forgot his sorrow and
 wrath, and began to laugh and made great joy. "Lords," he saith to his
 barons, "now hear me. I am not the only one bemocked. He who sent me this
 horn gave me a good gift: by the faith I owe all those here gathered, I
 will never part with it for all the gold of Pavia; no man shall have it
 save he who shall drink from it." The queen grew bright red because of the
 marvel whereof she dared not speak; fairer than the rose was she. The king
 looked on her and found her most fair; he drew her to him and three times
 he kissed her: "Gladly, dame, I forget my ill will." "Lord, gramercy,"
 saith she.

 Then all, high and low, tried the ivory horn. A knight took it and laughed
 across at his wife; he was the most joyous of all the court, and the most
 courteous; none boasted less, yet when he was armed none was more feared;
 for in Arthur's court there was no better warrior, none mightier of his
 hands, save only my lord Gawain. Fair was his hair, his beard russet, his
 eyes gray-blue and laughing, his body comely, his feet straight and well
 arched;
 Caradoc was his name, a well skilled knight, and of full good renown. His
 wife sat at his left; she was sister to King Galahal and was born at
 Cirencester. Full true was she, and thereto comely and gracious, featly
 fashioned and like unto a fay; her hair was long and golden; fairer woman
 was there none, save the queen only. She looked upon Caradoc, nor changed
 colour, but bespoke him, saying: "Fair friend, fear not to drink from the
 horn at this high feast; lift up your head and do me honour. I would not
 take any man for lord however mighty; no, though he were amiral, I would
 not have him for my husband and leave you, friend; rather would I become a
 nun and wear the veil. For every woman should be as the turtle dove, who
 after she has had one mate will never take another: thus should a lady do
 if she be of good lineage."

 Full glad was Caradoc, and he sprang to his feet; fair he was, a well
 skilled and a courteous knight. When they had filled the horn it held a lot
 and a half; full to the brim it was of red wine; "Wassail," he saith to
 the king. He was tall and strong, and he set the horn to his lips, and I
 tell you truly that he tasted the wine and drank it all down. Right glad
 was he thereof, but all the table started in wonder. Straightway he goeth
 before Arthur, and as he goeth he saith to him, nor did he speak
 low-voiced: "Lord, I have emptied the horn, be ye certain thereof."
 "Caradoc," saith the king, "brave and courteous are you; of a sooth ye
 have drunk it, as was seen of more than a hundred. Keep you Cirencester;
 two years is it since I gave it in charge to you, and never will I take it
 from you, I give it to you for life and to your children; and for your
 wife—who is of great worth—I will give you this horn which is
 prized at a hundred pounds of gold." "Lord, I give you good thanks,"
 Caradoc made answer, and sat down again at the board beside his wife of
 the fair face. Now when they had eaten, each man took leave and went back
 to his own domain whence he had come, taking with him the woman he best
 loved.

 Lords, this lay was first sung by Caradoc, who wrought its adventure. And

 whoso goeth to a high feast at Cirencester, will, of a sooth, see there
 the horn: so say I, Robert Biquet, who have learned much concerning the
 matter from an abbot, and do now, by his bidding, tell the tale,—how
 in this wise the horn was tested at Carlion.

Fabliaux

 Fabliaux

 The Divided Blanket

I

The Divided Blanket

 In goodly words and speech, it behooves every man, as best he may, to show
 and relate and tell clearly in the common tongue the adventures that
 befall in this world. For as a man goeth to and fro he heareth many a
 thing told that is good to tell again; and those who know and may venture
 the emprise, should give to it all care and heed and study, even as did
 those who came before us, the good masters of old time; for they who would
 live hereafter must be no wise idle. But in these present days, which are
 evil, men grow slothful, wherefore now the gentle minstrels will venture
 little; for know ye of a sooth it is no light thing to tell a goodly tale.

 Now will I show you an adventure that befell some seventeen years agone,
 or twenty mayhap. A rich man of Abbeville, well garnished with goods and
 gold, departed out of his town, both he and his wife and his son, because he
 had come into dispute with folk that were greater and stronger than he,
 and much he feared and dreaded to abide among his enemies. So from
 Abbeville he came unto Paris. There he lived peacefully, and did homage to
 the king and became his liegeman and burgess. Now inasmuch as the good man
 was discreet and courteous, and his dame of good disport, and the lad
 showed himself no wise foolish or discourteous or ill-taught, the
 neighbors in the street wherein they came to dwell were full glad of them,
 and often visited them and did them much honour. So many a one with no
 great endeavour on his part may make himself well loved, and by mere fair
 and pleasant speech win much praise of all; for whoso speaketh fair,
 getteth a fair answer, and whoso speaketh ill or doth ill, must perforce
 win evil for himself again; even so is it ofttimes seen and known, and the
 proverb saith, "Ye shall know the master by his works."

 So for seven years and more the good man lived at Paris, and bought and
 sold such goods as came in his way; and he so bartered here and there that
 always he saved what he had, and added somewhat more thereto. So he traded
 prosperously and lived plenteously until he lost his companion, whenas God
 wrought his will in the wife who had been his fellow for thirty years. No
 other child had they save the youth of whom I have told you, who now at
 his father's side was all woful and discomforted; often he swooned for
 grief and wept, and sorely he lamented the mother who had reared him full
 softly. But his father comforted him, saying: "Fair son, now thy mother is
 dead, let us pray God that he grant her pardon. Wipe thine eyes and dry
 thy face for nought will tears avail thee; know of a sooth we must needs
 all die, all must pass by the same road; none can thwart death, and from
 death there is no return. Yet is there comfort for thee, fair son, for
 thou art growing a comely youth, and art near of an age to marry; whereas
 I am waxing old. If I can compass for thee a union with persons of high
 estate, I will part with good share of my havings; for thy friends are
 afar off and no wise
 speedily couldst thou come by them at need, none hast thou in this land
 and if thou dost not win them by thine own might. Now if I may but find a
 dame well born and rich in kindred and friends, who hath brethren and
 uncles and aunts and cousins germain, of good lineage and of good estate,
 I would help thee to win that which would profit thee, nor would I forbear
 on the score of my moneys."

 Now, lordings, the story telleth us there were in that same land three
 knights who were brethren. On both father's side and mother's side they
 came of high parentage, and they were of much worship and honour in arms,
 but all their inheritance had been put in pawn, lands and forests and
 holdings, that they might follow tourneys; three thousand pounds at usury
 had they borrowed on their inheritance, whereby they were sore tormented.
 Now the eldest had a daughter born of his wife who was no longer living,
 and from her mother the damsel held a goodly house in Paris, face to face
 with the dwelling of the burgess of whom I have told you. This house did
 not pertain to the father, and the friends of the mother took good heed
 that he put it not in pawn, inasmuch as the rent thereof was reckoned at
 forty pounds of Paris, nor had he ever been at any pain or trouble for the
 ingathering of this sum.

 Now because this damsel, by reason of her kin, had friends and power, the
 good man sought her in marriage of her father and friends. The knights
 questioned him of his goods and havings, how great they might be, and
 readily he answered them: "What in chatel and what in moneys I have of
 pounds one thousand and five hundred; I were but a liar and if I boasted
 me of more, and at the most I would add thereto one hundred pounds of
 Paris; honourably have I come by my fortune, and the half thereof am I
 ready to give over to my son." But the knights made answer: "This we may
 not agree to, fair sir; for if you were to become a templar or a white
 monk or a black monk, anon you would leave all your havings to the temple
 or the monastery; wherefore no such covenant will we make with you; no,
 sir, no, in faith, fair sir." "What other covenant then, tell me now I
 pray you." "Right gladly, fair, dear sir," quoth they. "Whatsoever ye can
 render, we would that you should give your son outright, that you should
 make over all to him, and that he should be so invested therein that
 neither you, nor any other, may in any manner dispute it with him. And if
 ye will agree to this, the marriage shall be made, but other wise we would
 not that your son should have our daughter and niece." The good man
 bethought him for a space, and looked at his son; still he pondered, but
 little good did his thought bring him, for soon he answered them, saying:
 "Sirs, whatsoever ye demand even that will I fulfil, but it shall be on
 this covenant: let my son take your daughter to wife, and I will give to
 him all that is mine, and since ye will so have it that I withhold
 nothing, let him receive all and take it for his own, for with it I endow
 and invest him." So the good man stripped himself bare, and before all the
 folk there gathered, disinvested and disinherited himself of all that he
 had in the world; so was he left bare as a peeled wand, for, and if his
 son
 did not give it him, he had neither chatel nor denier with which to buy
 his bread. All he gave him and declared him free of all; and when the word
 was spoken, the knight straightway took his daughter by the hand and gave
 her to the young man, who forthwith espoused her.

 So for two years thereafter they lived content and at peace as husband and
 wife, at which time, meseemeth, the lady bore a fair son to the young
 master; heedfully was he reared and cherished, and the lady likewise was
 dearly cared for, and often went to the bath and enjoyed much ease. And
 still the good man abode with them, but he had done himself a mortal hurt
 when he stripped himself bare of all that he had to live at another's
 mercy. Yet for twelve years and over he dwelt in that house, until such
 time as the child was well grown and of wit to see what passed about him.
 Often he heard told what his grandfather had done for his father who
 thereby had espoused the dame his wife, and ever the child kept it in his
 memory.

 Meantime the good man had waxed in years, and age had so weakened him that
 now
 he must needs support himself with a staff; and right liefly would his son
 have bought his winding sheet, for it seemed to him the old man had
 tarried over late above ground, and his long life was grievous to him. And
 the wife, who was full of pride and disdain, could not let be, but held
 the good man always in despite, and bore him such malice that she could
 not withhold her from saying to her lord: "Sir, for love's sake I pray you
 send hence your father, for by the faith I owe my mother's soul, so long
 as I know him to be in this house, no morsel shall pass my lips, for full
 fain am I that ye drive him hence." "Dame," said he in answer, "even so
 will I do."

 So, for that he feared and doubted his wife, he went to his father and
 said to him forthright: "Father, father, now get thee gone, for I tell
 thee here is nought to make or mend with thee or with thy lodging; for
 these twelve years and over hath meat been given thee here in this hostel,
 but now rise up and that speedily; go seek other lodging, wheresoever else
 ye may find it, for so it must needs be." At these words the father wept full
 sorely, and often he cursed the day and the hour in that he had lived so
 long in the world. "Ah, fair, sweet son, what sayest thou? For God's sake
 do me so much honour that ye suffer me to abide within thy gates; no great
 place do I need for my bed, nor will I crave of thee fire or carpet or
 rich coverlet, but let there be spread for me a few handfuls of straw
 beneath the pent-house without there. Never cast me out from thy house for
 reason that I eat of thy bread; that my bed be made without yonder irketh
 me not, if ye do but grant me my victual, but nowise should ye deny me
 wherewithal to live; and soothly, if thou shouldst wear the hair, thou
 shalt not so well expiate thy sins as if thou dost some comfort to me."
 "Fair father," quoth the young man, "sermon me no sermons, but make haste
 and get thee gone, lest my wife goeth out of her wit." "Where would ye
 that I should turn, fair son, I that have not so much as a farthing in the
 world?" "Go ye out into the city wherein there are a good ten thousand
 that seek and find whereby to live; each one there abideth his adventure; great
 mischance it were and if you likewise did not find sustenance; and many a
 one that hath acquaintance with you will lend you hostel." "Lend me, son?
 Will chance folk so do, when thou thyself deniest me thine house? Since
 thou wilt give me no comfort, how should those that are nought to me grant
 me anything ungrudgingly, when thou that art my son, failest me?"
 "Father," quoth he, "no more can I do herein, and I take upon me all the
 burden; know ye that this is my will."

 Thereat was his father so in dole that his heart was near to bursting, and
 weak as he was, he riseth and goeth out of the house, weeping. "Son," said
 he, "I commend thee to God. But since ye are fain of my going, in God's
 name, give me a fragment of a strip of thy coverlet—no very precious
 thing is that—for in truth I am so scantly clad I may not endure the
 cold, and it is from this I most suffer; wherefore I ask of thee wherewith
 to cover me withal." But his son, who ever shrank from giving, made
 answer: "Father, I
 have none; this is not the season of gifts, and none shall ye get at this
 time, and if I am not robbed and pillaged." "But fair, sweet son, all my
 body is a-tremble and greatly do I doubt the cold; do but give me such a
 covering as thou usest for thy horse, that the frost may do me no hurt."
 And the young man who was fain of his departure, saw that he could not be
 quit of him and if he did not grant him somewhat; so, for that he desired
 to be rid of him, he bade his son give the old man what he asked.

 The child sprang up when he was called, "And what is your will, sir?"
 asked he. "Fair son," quoth the young master, "I would that if ye find the
 stable door open, ye give my father the blanket that is upon my black
 horse; give him the best, and if it be his will, he may make of it a
 covering or cloak or capuchon." "Fair grandfather, now come with me," said
 the child who was ready of wit. So the good man all in anger and sorrow
 departed with him. The child found the covering, and he took the newest
 and the best, the biggest and the widest, and folded it adown the
 middle, and as fair and even as he might, cut it atwain with his knife,
 and gave the half thereof to his grandfather. "Fair boy," quoth the old
 man, "what would ye? Thy father hath given the cloak to me, wherefore then
 hast thou cut it atwain? Herein hast thou done a great wrong, for thy
 father had commanded that I should have it whole and undivided, so now
 will I go my ways back to him again." "Go wheresoever it pleaseth you, for
 no more shall you get of me," saith the boy.

 So the good man issued out of the stable. "Son," quoth he, "all thy
 sayings and doings are as nought. Why dost thou not chastise thy son that
 he may hold thee in fear and dread? See ye not, he hath kept back one half
 of the blanket?" "Foul fall thee, boy," saith the young master, "now give
 him the whole thereof." "Certes, that will I not," quoth the child, "for
 then how would you be paid? This half will I lay by for you, and no more
 shall ye get from me. And when I come to the mastery here, I will turn you
 out, even as you now turn him. And as he gave you all he had, so I would
 fain have all, and
 you shall take from me only just so much as you now give him. And if it so
 be that ye let him die in want, even so will I let you, and if I live."
 The young man heareth him, and deeply he sigheth, and bethinketh and
 questioneth himself; great heed he gave to the words of the child. Then he
 turneth his eyes to his father, and saith: "Father, come hither again; it
 was sin and the devil that laid an ambush for me, but please God, this
 shall not be; rather I will make you from this day forth lord and master
 in my house. And if my wife will not keep peace, and if she will not
 suffer you, ye shall be served elsewhere. Hereafter, pillow and rich
 coverlet shall be given you for your ease, and I pledge you by Saint
 Martin, that I will never drink wine nor eat a rich morsel, but you shall
 have a better; and you shall dwell in a cieled chamber, and keep a good
 fire in the chimney place; and garments shall ye have, like unto mine. For
 ye dealt fairly by me, sweet father, and if I am now rich and puissant, it
 is by reason of thy silver."

 This tale showeth clear and beareth witness how the child turned his father
 from his ill intent. And moreover all they who have marriageable children
 should give heed to it. Do not after the manner of the good man, and when
 you are foremost, yield not up your place; give not so much to your son
 but that ye may recover somewhat again; set not your trust in him, for
 children are without pity, and speedily they weary of the father that
 waxeth helpless; and whoso falleth into the power of another in this world
 liveth in great torment. And he who liveth at the mercy of another, and
 looketh to another for his very sustenance, should be to you as a warning.

 Bernier told this ensample that teacheth so goodly matter, and of it he
 made what he might.

 Of the Churl who won Paradise

W

Of the Churl who won Paradise

 We find in writing a wondrous adventure that of old befell a churl. He
 died of a Friday morning, and it so chanced, neither angel nor devil came
 thither, and at the hour of his death when the soul departed out of his
 body, he found none to ask aught of him or to lay any command upon him.
 Know ye that full glad was that soul for he was sore afraid. And now as he
 looked to the right towards Heaven, he saw Saint Michael the Archangel who
 was bearing a soul in great joy; forthright he set out after the angel,
 and followed him so long, meseemeth, that he came into Paradise.

 Saint Peter who kept the gate, received the soul borne by the angel, and
 after he had so done, turned back towards the entrance. There he found the
 soul all alone, and asked him who had brought him thither: "For herein
 none hath lodging and if he have it not by judgment. Moreover, by Saint
 Alain, we have little love for churls, for into this place the vile
 may not enter." "Yet greater churl than you yourself is there none, fair
 Sir Peter," saith the soul, "for you were ever harder than a stone; and by
 the holy Paternoster God did folly when he made you his apostle, little
 honour shall be his thereby, in that three times you denied your Lord.
 Full little was your faith when thrice you denied him, and though you be
 of his fellowship, Paradise is not for you. Go forth, and that
 straightway, ye disloyal soul, but I am true and of good faith, and bliss
 is rightfully mine."

 Strangely shamed was Saint Peter; quickly he turned away, and as he went,
 he met Saint Thomas, to whom he told all his misadventure word for word,
 and all his wrath and bitterness. Then saith Saint Thomas: "I myself will
 go to this churl; here he shall not abide, and it please God." So he goeth
 into the square to the countryman. "Churl," quoth the apostle, "this
 dwelling belongeth of right to us and to the martyrs and confessors;
 wherein have you done such righteousness that you think to abide in it?
 Here you
 cannot stay, for this is the hostel of the true-hearted." "Thomas, Thomas,
 like unto a man of law ye are over quick to make answer; yet are not you
 he who, as is well known, spake with the apostles when they had seen the
 Lord after his resurrection? Then you made oath that never would you
 believe it and if you felt not his wounds with your hands; false and
 unbelieving were ye." Then Saint Thomas hung his head, and yielded him in
 the dispute; and thereafter he went to Saint Paul and told him of his
 discomfiture. "By my head," quoth Saint Paul, "I will go thither, and try
 if he will argue."

 Meantime, the soul who feareth not destruction taketh his delight down in
 Paradise. "Soul," quoth Saint Paul, "who brought thee hither, and wherein
 have you done such righteousness that the gate should be opened to you?
 Get you gone out of Paradise, you false churl." "How is this, Don Paul of
 the bald pate, are you now so wrathful who erst was so fell a tyrant?
 Never will there be another so cruel; Saint Stephen paid dear for it when
 you had him stoned to death. Well know I the story of your life;
 through you many a brave man died, but in the end God gave you a good big
 blow. Have we not had to pay for the bargain and the buffet? Ha, what a
 divine and what a saint! Do ye think that I know you not?" Then had Saint
 Paul great sorrow.

 Swiftly he went thence, and met Saint Thomas who was taking counsel with
 Saint Peter, and privately he told him of the churl who had so vanquished
 him: "Rightfully hath he won Paradise of me, and I grant it to him." Then
 all three went to bring complaint to God. Fairly Saint Peter told him of
 the churl who had spoken shame of them: "By his tongue hath he silenced,
 us, and I myself was so abashed that never again will I speak thereof."
 Then spoke Our Lord: "I will go thither, for I myself would hear this new
 thing."

 He cometh to the soul and bespeaketh him, and asked how it chanced that he
 had come there without leave: "For herein without consent hath no soul,
 whether of man or woman, ever entered. My apostles you have slandered and

 scorned and outraged, yet none the less you think to abide here!" "Lord,"
 saith the churl, "if judgment be accorded me, my right to dwell here is as
 good as theirs: for never did I deny you, or doubt you, nor did any man
 ever come to his death through me, but all these things have they done,
 and yet are now in Paradise. While I lived on earth my life was just and
 upright; I gave of my bread to the poor, I harboured them morning and
 evening, I warmed them at my fire, and saw that they lacked not for shirt
 or hose; I kept them even till death, and bore them to holy church: and
 now I know not if I did wisely. Furthermore, I made true confession, and
 received your body with due rites; and we are told that to the man who so
 dies God forgiveth his sins. Well know you if I speak the truth. I entered
 in and was not denied, and now I am here, why go hence? Were it so, you
 would gainsay your word, for surely you have declared that whoso entereth
 here goeth not out again; and you would never lie because of me." "Churl,"
 saith the Lord, "I grant it. You have made good your case against
 Paradise, and have won it by debate. You were brought up in a good school;
 ready of tongue are you, and know right well how to turn a tale."

 The countryman saith in proverb that many a man who hath sought wrong hath
 won it by argument; wit hath falsified justice, and falsity hath conquered
 nature; wrong goeth before and right falleth behind. Wit is mightier than
 force.

 The Gray Palfrey

T

The Gray Palfrey

 This tale is set in writing to portray and call to remembrance the worth,
 gentleness and honour that can be drawn from women; for well should we
 hold in mind the virtues that may be seen in them. Right sorry am I, and
 much it irketh me that they are not exalted and praised of all men to the
 height of their deserts. God! if but their hearts were sound and
 steadfast, strong and true, there were in all the world no treasure like
 unto them. It is great loss and great pity that they take not more heed to
 themselves; at the lightest breath a woman will change and shift and vary;
 her heart seemeth a very weather cock, for oft it chances that in a little
 space her spirit changeth more quickly than the storm wind.

 Now in that I have been commanded to that I have set my hand, I will not
 leave it for dread of faithless cowards who envy those whose hearts are
 brave and
 valiant, nor fail to run my race out, to make me known and win me fame. In
 the lay of the Gray Palfrey, hear now the wisdom of Huon Leroy wisely come
 down to you; and inasmuch as he knoweth how to listen to reason, he would
 fain display his sayings,—right well he turns them, methinketh.

 Now know ye that a valiant knight, courteous and right chivalrous, high of
 heart but poor in havings, dwelt in the land of Champagne. Full meet it is
 I portray his worth and the valour wherewith he was kindled; in many a
 place he proved his prowess, for he had wisdom and honour and a heart of
 great valiancy. Had he but been as rich in gear as he was in desire for
 good—provided always he did not worsen by reason of his wealth—he
 would have known no peer, equal or fellow. And now I make me ready for the
 story, for meet it is the deeds of a man of prowess be told from end to
 end, that we may take therefrom a fair and goodly example. Now this knight
 was praised of all folk.

 Wheresoever he went his valour was confessed, for those who knew him not yet
 loved the fame of him by reason of the good that sprang from him. When he
 had helm on head and rode into the tourney, no thought had he for the
 wooing of ladies, nor did he linger on the outskirts. There where the
 press was greatest he smote right hardily. Armed and ahorseback he was
 full fair to see; ever he went gaily clad, even in midwinter; and of some
 he was blamed for his gaiety of heart. Little wealth of land he had; at
 the most it yielded him no more than two hundred pounds a year; but ever
 he rode far and wide in search of honour.

 In those days in Champagne the woodland was wilder than it is today and
 likewise the open. Now it came to pass this knight fell to dreaming of a
 love fair and valiant,—a damsel, to wit, daughter to one of the
 foremost men of that land, one no wise wanting in riches, rather was he
 well supplied with goods and gear, and dwelt within strong walls. A full
 thousand pounds each year his land brought him; and often men came to him
 to seek his daughter in marriage, in that all folk were won by her great beauty.
 No other children he had, nor any wife living, and his time was almost
 spent. His dwelling stood in a wood, and all round about it the forest was
 great and thick.

 Now the young knight of whom I told you made bold to seek the damsel, but
 her father gainsaid him, no desire had he that the youth should love her,
 or win him honor by means of her. The young knight's name was Messire
 Guillaume of a sooth, and he abode in that same forest wherein the old
 vavasour had his stronghold, with its riches and its wide lands. The one
 manor was two leagues distant from the other; but on both sides love could
 not fail to spring up, and on nought else was their thought set save its
 maintenance. And when the knight wished to go to her he loved, he made a
 path through the deep forest that was great and thick thereabouts, a way
 traversed by no living man save him only. By it he rode secretly to the
 damsel many a time, he and his palfrey, all still and quietly. Sore vexed
 was he that he could not speak to her face to face, but the court was
 right strongly enclosed, and high was the barrier; the damsel dared not
 issue out, but her comfort was that she spoke to him many a time through
 the timbers of the wall. Without, the fosse was wide, and the hedge thick
 and strong, so they could not come close to one another. The house stood
 upon a rock, and was full strongly enclosed. At the entrance was a
 drawbridge; moreover, the old knight who was in all ways crafty, and who
 had well nigh run out his time, seldom stirred out of the house, for he
 could no longer ride abroad, but sat at home in peace. He had his daughter
 well watched; and for his delight he made her sit with him, which ofttimes
 irked her in that thereby she lost that joy to which her heart was rooted.
 But the young knight who was wise and valiant did not forget the way to
 her; he asketh only to see her.

 Inasmuch as he saw that matters could not be otherwise, ofttimes he
 returned to her dwelling, but never could he enter in, and never could he
 see her, who was so close a prisoner, as nigh at hand as his heart desired.
 Oft he came to see her, yet never could he look upon her, for she could
 not so stand that he could see her face all clearly. And the heart of each
 was sore stricken.

 The knight, whom it beseemed to love the maid who was of such marvellous
 worth her like was not known, had—so the tale telleth us—a
 palfrey of great price; a vair it was, of wondrous colour, that no
 man might conceive of any colour, or the semblance of any flower so
 perfect in its beauty; know ye that in no kingdom was there its like in
 those days for goodliness, and none that went so soft an amble. The knight
 loved it much, and certes, he would not part with it for any treasure;
 long had the folk of that land seen it in his possession. Now ofttimes on
 this palfrey he rode to seek the damsel through the fair and solitary
 forest where he had worn a path, known to none save to him and to the
 palfrey. Little noise he made as he rode to seek his love; right great
 care must he take that he be not seen of her father, for full bitter was
 her life to her.

 Thus then they spent their days, each longing for the other, for they
 could never comfort themselves with kiss or embrace, and I tell you of a
 sooth that if ever the lips of the one might have touched those of the
 other, right sweet had it seemed to the fellowship of those twain. Full
 fierce was the fire they could in no wise quench, for if they might have
 drawn each other close, and kissed and embraced full sweetly as they had
 great will and desire to do, then could no man have wrought them annoy,
 but their joy had been perfect. Now right great was their pain in that
 they might in no wise touch or solace one another.

 Little joy could they have in one another save that of speech and hearing,
 and rarely they saw one another, for too cruel was the interdict between
 these two lovers. She was in fear of her father, for were he to know of
 the intercourse between those twain, he would more quickly give her in
 marriage elsewhere; and the knight on his part desired to do nought that
 might undo the love that was between them, and would not risk a quarrel,
 for much he feared that old man who was rich out of all measure.

 Now the knight bethought himself, and day after day pondered the life he
 led, for ever he held it in mind. And at length the thought came to his
 heart that let it be for good or for ill, he would go speak to the old
 vavasour, and ask him for his daughter to wife, let what so will come of
 it, for he knoweth not what his present life will bring to him. Every day
 of the week he is denied that which he coveteth, for over narrow is the
 path.

 So one day he made him ready and went to hold speech with the old man in
 his own house, there where his daughter was. Right well was he received,
 for full well was he known to the old man and to his household. And the
 knight who was brave and courteous, and ready of speech like a man of
 worth in whom naught lacketh, spoke, saying: "Sir, I am come hither, and
 of your grace I pray you hearken to my words. I have come into your house
 to ask a boon, may God let you grant it me." The old man looked upon him,
 and thereafter asked: "What may it be? By my faith, I will help you
 herein, if I may, saving my honour." "Yea, sir, this much I know of your
 matters that right well ye may do it; now may God grant you concede it."
 "I will if it liketh me, but if it liketh me not, right well shall I know
 how to give denial; and if it is not my will to vouchsafe it, I will not
 deceive you by either token or promise." "Sir," he saith, "I will tell you
 now the gift I would ask of you. You know somewhat of my estate; well knew
 ye my father, my house and dwelling, and right well know ye the time and
 manner wherein I take my delight; and now in guerdon of this, sir, I would
 ask of you your daughter, if it be your will. Now may God grant that no
 thought so trouble your heart that by reason of the presumption of my
 request ye refuse me this gift. And I would that you know I was never of
 her acquaintance; right glad and joyous had I been if I might have spoken
 with her, and seen for myself the goodliness for which she is famed.
 Greatly is she beloved in this land by reason of her virtues; meseemeth
 she hath not her like
 in all the world. So tell me all those who know her, though but to few is
 she known, in that she lives imprisoned herewithin. An overbold thought
 was mine when I dared ask her of you, but if I have your consent, and ye
 deign to give me the gift of her by way of service and guerdon, right glad
 and joyful shall I be thereof. Now have I made my prayer and do you answer
 me at your pleasure."

 Then forthright and without staying for any counsel the old man saith to
 him: "Right well do I understand all ye have said, for all is plain
 therein. My daughter is young and fair and wise and a damsel of high
 lineage; and I am a rich vavasour, sprung of a noble house, and my land
 yieldeth a good thousand pounds each year. Now I am not so out of my wit
 that I would give my daughter to a knight who lives by what he may chance
 to win; for I have no other children save her only, nor has she failed my
 love, and after my time all will be hers, wherefore I desire to marry her
 well. I know of no prince in this kingdom, nor from here even to Lorraine,
 who howsoever wise and valiant he may be would not do well in having her to
 wife. Awhile agone, scarce a month since, one asked her of me in marriage
 whose land yieldeth a good five hundred pounds a year, which would now be
 made over to me, if I would give assent to his offer. But my daughter can
 well wait a little, for I am so rich in goods and gear that she will not
 lose her price or her value in marriage. The man of highest lineage in all
 this land or from here to Alemaigne, save only king or count, may well be
 hers."

 Now when the knight heard this he was sorely abashed, nor did he make any
 tarrying but took leave and went away. But he knew not what to do in that
 he was so swayed and constrained by love, wherefore he made bitter lament.

 When the damsel knew of the dismissal, and what her father had said, she
 was full sorrowful, for she was not light of love but had given her heart
 wholly to the knight, more so than words can tell. Before he who was
 wrathful with grief returned home again, they held speech together without
 the wall, and both spoke their thought. The knight told her all he had
 said to her
 father and of their falling out. "O lady, frank and free," saith the
 knight, "now what shall I do? Meseemeth I must leave this land and ride at
 errantry, for all I desired is vanished. You I may not win, and I know not
 what will become of me. On an ill day I came to know the great riches
 whereon your father so prides himself; liefer would I have you poorer, for
 had your father not been so rich he would have looked with favour on what
 I may win." "Certes," saith she, "and I might have my way, gladly would I
 have less than I am to have. Ah, sir, if my father would but give thought
 to your valour and worth, by my faith, he would not gainsay your wooing
 me, and making a covenant with him; if he but weighed your riches over
 against your valiancy surely he would grant the compact. But his heart is
 overladen with prudence; he does not desire what I desire, nor sorrow at
 my sorrow. If he were at one with my thought, right soon were the thing
 granted. But the heart that beats in old age giveth no thought to youth
 nor to the desire of youth, for the heart of the old is not as that of
 the young, methinketh. Yet if you will do according to my counsel you
 cannot fail of winning me."

 "Yes, by my faith, even so will I do, damsel; now without fail tell me
 your will." "I have bethought me," she saith, "of a thing on which my mind
 hath often dwelt. You know right well you have an uncle who is of great
 wealth, and a strong manor he hath within his defences. Even so rich as my
 father is he, and he hath neither wife nor child nor brother, nor any heir
 nearer than you yourself. 'T is well and fully known that after his death
 all will be yours, and his money and rents are well worth sixty marks of
 fine gold. Now go to him straightway, old he is and frail, as ye know
 right well; tell him that you have had such words with my father that
 never can you be of accord with him unless he aid you in the matter. Let
 him promise you as much land as will bring in three hundred pounds yearly,
 and let him come to ask this thing of my father, who greatly loves him.
 Your uncle looks on my father as a sage, and each deems the other a man of
 worth; both are old and full of years, each wholly trusts the
 other; and if your uncle will graciously do so much for your love that you
 can induce him to promise you so much of his havings that he can say to my
 father: 'My nephew shall have three hundred pounds of my land in return
 for your daughter whom he seeketh,' then the marriage will indeed come to
 pass, for I truly believe my father would yea-say it, if your uncle spoke
 in this wise. And when you shall have married me, you will return to him
 again all the land which he will have promised to you on these terms; and
 I have so given myself over to your love that I shall be well content of
 the bargain." "Fair one," he saith, "now know ye of a sooth that never did
 I desire anything so much, and straightway will I speak with my uncle."

 So he took his leave and returned home again; but his thoughts were sad
 and sombrous because of the refusal he had met with. Thus he rideth
 through the forest upon his gray palfrey; in sore wrath is he, and yet
 right glad at heart by reason of the wise and good counsel the damsel had
 given him. So he rode without let or hindrance to Medet where his uncle
 dwelleth. Straightway he came before him and maketh to him sore complaint
 and lament. Thereafter they went into an upper chamber, and there he told
 his uncle plainly all his plight and his covenant. "Uncle, if you will do
 so much," saith he, "that you will speak to him of the matter, and tell
 him that you have given over to me three hundred pounds of your land, I
 will without condition pledge you, and my hand in your hand, herewith
 promise you, that when I shall have married the damsel who is now denied
 me you shall have your land again all quit, as guerdon and reward; now do
 as I beseech you." "Nephew," saith his uncle, "right willingly, for I am
 well pleased and content with the project. By my head, you would marry the
 best in the land, and I think I can bring it to pass." "Uncle," saith he,
 "prithee hasten my suit, and so press it that he consent to the marriage,
 for I would fain no longer waste my time; and meantime, I will go to the
 tournament at Galardon; I shall be full richly accoutred, and may God
 grant me as
 guerdon that I do so well that my suit may thereby be bettered. And do you
 bethink you to so contrive that the wedding may be on my return." "Right
 willingly, fair nephew," saith he, "I am right glad of your tidings, in
 that the maid is frank and free." Then Messire Guillaume rode away
 forthwith; and he made great joy in that his uncle had said that he should
 of a sooth have to wife her whom he so desired,—of no other joy is
 he fain. So all alight with happiness he rode to the tourney as one who is
 well wont thereto.

 The next morning at dawn of day, his uncle got him to horseback, and six
 more with him, and before the hour of prime came to the spot where dwelt
 the old vavasour, who maintained a full rich household, and who was father
 to her whose beauty knew no fault. He was received with full great state,
 for he was much beloved of the old man whose fellow he was in years, in
 that he was his neighbour and mightily rich. So the old man made great
 cheer and joy, in that this other who was of high estate had come to see
 him, and forgot not to say: "Right welcome are you, fair sir." And a goodly
 feast was spread, for the old man was frank and free, and knew well how to
 honour him whom he would.

 When the tables were removed there were tales told,—old meetings of
 lance and sword and shield; and of old deeds was many a fair word said.
 But the uncle of the good knight did not over long forget himself, but
 laid bare his thought, and all openly he saith to the old man: "Where am I
 wandering? As God may aid me, I love you right well, as you shall now
 hear. I am come to you to seek help in a matter; may God so incline your
 heart that my prayer be heard in such wise and manner that I may attain
 it." And the old vavasour maketh answer: "By my head, I have so taken you
 into my heart, that even though it be to my hurt, nothing sought by you
 shall be refused, but rather shall the boon be granted you." "Sir, thanks
 and guerdon will I gladly give you," saith the old man, who delayeth no
 longer to speak his thought: "Fair sir, I have come to ask for your
 daughter who is wise and discreet; fain would I take her to wife, and before
 I marry her, she shall receive a dower from my own store, for I am passing
 rich. Ye know I have no heir of my own flesh and blood, which sore
 grieveth me, and to her I will be of good faith inasmuch as you are right
 dear to me. When I shall have taken your daughter to wife, I shall not be
 fain to leave you, or to dispart my wealth from yours, rather all shall be
 one; and together we will hold in common that which God hath given us."
 Then he who was prudent and wise was right glad, and said: "Sir, without
 any nay-saying I will give her to you, and right willingly, inasmuch as
 you are a man of worth and honesty. Full glad am I that you have asked her
 of me; had I been given the best castle in all Friesland I would not have
 known such joy; to none would I give her in marriage so gladly as to you,
 for I have found you discreet and a man of wisdom in all points wherein I
 have known ought of your affairs."

 Thereupon he promised and affianced to him the damsel who had no desire
 for him, but thought surely to have another. Now when the damsel knew the
 truth she
 was in sore grief and dismay. Ofttimes she maketh oath to Saint Mary that
 she would never be married to that old man; all woful she was, and
 weeping, ofttimes she made lament: "Alas, unhappy that I am, how am I
 undone. What treason hath this old man wrought! Surely he deserves death.
 How he hath deceived his nephew, that brave and gentle knight who is all
 compact of goodness. And now, lo you, I am given to this old man, all only
 because of his riches. May God give him his reward for it. Surely he hath
 wrought great folly; never will he know gladness, and on the day he
 weddeth me he will win a mortal enemy. Alas, that I should ever see the
 day. Nay, may God not grant me life so long that I do see it. Now hath my
 friend sorrow and great anguish; never have I heard of such treason. If I
 were not so imprisoned right soon would I end this matter; but I can do
 nought, nor even issue out of this house. I must needs abide here and
 endure my father's will; but the pain is over cruel. Ah, God, what can I
 do, and when will he who hath been so cruelly betrayed return again? If he
 knew
 how his uncle had dealt by him, and had sinned towards me, I know full
 well that all joyless I would die and cease to be; and if he knew this, by
 my head, I think he would come to his end; and my great woes would cease.
 God, how my heart is torn; better would I love death than life. What envy
 and what treason! How did that old man dare think this thing? None can
 dispute with him for me, for my father loveth covetousness which doth
 overmuch tempt and allure him. Fie upon old age, fie upon wealth! Shall no
 man ever win a wife rich and of high lineage unless he have great
 possessions? Certes, I ought to hate him who separateth me from the one in
 whom I claim a part, and who thought of a surety to have me, but now
 meseemeth, I shall fail him."

 Thus the damsel made lament in her sore distress, for her heart was so
 bound in love to the young knight that scarce can she conceal her thought
 from any; and contrary wise, she hateth him to whom her father hath given
 her. She thinketh herself evilly bestowed, for he is old and of great
 age, his face is all wrinkled and his eyes red and hateful. From Chalons
 even unto Beauvais was no knight older than he seemed in all points, nor
 even unto Sens any of greater riches, so men say. But the folk of that
 land held him for coward and felon, whereas she so shone with beauty and
 valiancy that in all the kingdom of France was no woman so fair, or so
 frank and courteous. Full diverse was the portioning, on one side bright,
 on the other dark; nor was there any shadow in the light, or any glimmer
 in the darkness. Fain would the damsel whom love so grieved and tormented
 have changed her plight. But he who had betrothed her and had great joy of
 her well devised his affair, and set term for the wedding, even as one who
 had no suspicions, and knew nought of the debate and grief in her whom
 love held captive, even as ye have heard me relate.

 Now I must not fail to tell you of the conclusion of the marriage. He who
 was wise and a man of worth made himself ready full richly. And before the
 third day dawned the old vavasour had bidden all the hoary old heads
 sprung of that land and countryside, those he deemed men of most wisdom,
 to be present at the high marriage of his daughter,—she who had set
 her heart elsewhere. She had given her love and desire to the brave and
 far-famed knight, but now 't is seen how without hope she is tricked and
 betrayed. The two old knights have assembled a goodly company, for they
 were well known to all the men of years and worth in that land, and the
 more part came thither, a good thirty in number; not one of them but had
 revenue and safeguard from the old vavasour, and now they are come
 together in his house.

 So the word is gone forth that the damsel shall be married at dawn of day.
 And the maidens who attend her are bidden to make her ready; but they give
 thought to the day and the hour, which sorely displeases them, and assume
 looks of great dismay. The old knight asketh them on whom his command is
 laid if his daughter is fully prepared, and if she is in doubt about
 aught, and if anything lacketh whereof she hath need. "No, fair sir, nought
 that I can see," so made answer one of the damsels, "if but we had
 palfreys and saddles to carry us all to the minster; for there will be,
 methinketh, great company of ladies, cousins and kindred who dwell nigh at
 hand." "There need be no fear for palfreys," quoth he, "methinketh there
 will be enough and to spare." And there was not a baron in the land from
 whom he did not command one; and he to whom the message was given went
 straightway to the dwelling of him whose heart was all fulfilled with
 valour,—he who shone with prowess.

 Now Messire Guillaume, the brave and wise, knew not that the marriage had
 been plotted to this point, but love which goaded his heart had hastened
 his return. Of nought could he think save that which tormented him; and
 his love waxed and flourished. Yet he had come back from the tourney as
 one no wise unglad, for he still thought to have for his own her he has
 now lost,—unless it please God and some adventure betide. Each day
 he expected fair and pleasant tidings, and that his uncle would send word
 to
 him that he might marry the damsel. So he went singing through the house,
 and he made a minstrel play new songs upon the viol; full of joy and mirth
 he was, for furthermore, he had won every prize at the tourney. But ever
 he looks towards the door to see if anyone cometh with news.

 Much he wonders when they will send to him, and at the last he stops his
 singing, for love forbids him to set his thought on aught beside. And now,
 lo you, without more tarrying, a varlet enters the court. When Messire
 Guillaume saw him his heart leaped and trembled with joy; and the varlet
 saith to him: "God save you, sir; the old vavasour who has long been your
 friend, as ye well know, hath in great need sent me to you. You have a
 palfrey of great price, no other in the world goeth so soft an amble; now
 my lord prayeth and commandeth that you loan it to him of your love, and
 send it to him this same night." "And wherefore, friend?" saith he. "Sir,
 to bear his daughter to the minster, our lady gracious and fair." "And to
 what end goeth she
 thither?" "Fair sir, there she is to marry your uncle to whom she is
 affianced; and tomorrow morning at dawn she is to be escorted to the waste
 chapel that lieth on the edge of the forest. But ye delay too long, sir,
 prithee haste; lend now to your uncle and my liege lord your palfrey, the
 best in the kingdom as I well know, for oft has it been so proven."

 Messire Guillaume heareth him. "God," saith he, "hath my uncle whom I so
 trusted, and besought so fairly that he help me in my need, now betrayed
 me? May the Lord God never forgive him his misdeed and his treason! Scarce
 can I believe he has done this; methinketh you speak not truly." "You may
 know it of a truth tomorrow," saith he, "before the hour of prime; and
 already great is the assembly at his house of ancient knights of the
 land." "Alas," saith he, "how I have been tricked and deceived and
 betrayed." And for sorrow he well nigh fell to the ground in a swoon; in
 sooth, had he not feared blame from the folk of the household he would
 have done otherwise than he did. All hot he was with wrath and sorrow,
 and knew not what to do or say. Unceasingly he made lament; but despite
 his sore distress, the messenger urgeth him and changeth his thought:
 "Sir, let your good palfrey be saddled straightway, and my lady will ride
 upon him to the minster, for softly he goeth." And he who was easily moved
 still maketh sorrow, even while he masters his grief in bethinking what he
 will do, namely, to know of a truth if he will indeed send his gray
 palfrey to him he needs must hate above all others. "Yes," saith he
 straightway, "she who is of such high excellence, and whom I have now
 lost, hath no blame herein,—much it irketh me. My palfrey will go to
 serve her, and requite the high honour I have always found in her, for I
 have proven her at all points; but never more will she be mine, this I may
 know of a truth.

 "Now I have not spoken wisely, rather have I lost my wit and fallen short
 of the mark, when I thought to send my palfrey for the joy and delight of
 him who has betrayed me and brought me to nought. Hath he not forced me to
 turn away from her whom I thought to have for mine own? No man should
 love one who seeketh his betrayal. Over bold is he who asketh for my
 palfrey; nothing of mine will I send to him of whom I have nought. Hath he
 not disinherited me of the sweetness, beauty and great courtesy for which
 my lady is praised?

 "Long time I served her in vain; well had I deserved the sovereign honour
 of her; but now no joy of her shall I have henceforth. How send him who
 maketh me so sorrowful anything whereof he will be glad? But none the
 less, though it cost me somewhat that she who is of such goodness should
 ride upon my palfrey, well I know that when she looks on him, he will
 recall me to her remembrance. I have loved her in good faith, I do love
 her and shall love her always, but her love costs me too dear. All
 solitary I will be her lover, yet I know not if she put her heart into the
 old intimacy that hath made my heart so heavy and sorrowful; methinketh it
 was not dear to her; Cain the brother of Abel did no greater treason. Now
 is my heart in sore torment by reason of her of whom I have no comfort."
 Thus he made
 lament unceasingly; but he let saddle the palfrey and called the squire;
 to his enemy he sent the gray palfrey, and the messenger set out
 straightway.

 Messire Guillaume had no respite from his sorrow, he shut himself into his
 chamber all wrathful and sorrowful, and said to all his sergeants that
 were any so bold as to attempt to make merry, he would have him hung or
 put to the sword. No heart had he for joy, rather he was fain to lead a
 life without cheer, for he could no wise drive out the heaviness, the
 grief and the pain from his heart. Meantime, he to whom he had given the
 palfrey led it away, and returned forthwith to the house of his master,
 who made great joy.

 The night was clear and still, and within the house was a great company of
 ancient knights. When they had eaten plenteously, the old man bade the
 watch, and said to all and commanded them, that an hour before daylight
 they be all awake and ready, and horses and palfreys be saddled and
 accoutred without noise or disorder; and thereafter they all went to rest
 and sleep. But she whom love caused to sigh and tremble with dread had
 no thought of sleep, not once that night did she slumber; all others
 slept, she watched. Nor was her heart asleep but all intent on making
 moan; and if it might have been, she would never have waited for the
 stirring of the men or the coming of the dawn, but would have fled away
 forthwith.

 After midnight, the moon arose, and lighted all the heavens and the air;
 and when the watch, who had drunk deep, saw the great light round about
 him, he thought the dawn was breaking. "The high company of knights should
 have been astir before now," he thought; and he sounded the dawn, and
 called aloud and cried: "Up lordings, the day breaketh." So cried he who
 was all bemuddled from the wine he had drunk over night. And they who had
 scarce rested or slept arose all bewildered, and hastily the squires
 saddled the horses, for they thought the day had come. But before ever the
 dawn shall break they may well ride and travel a good five leagues.

 The palfreys were saddled, and all the old men who were to escort
 the damsel to the waste chapel on the edge of the forest had mounted, and
 the maiden was committed to the care of the most discreet. The gray
 palfrey had been saddled, and when it was led forth, she made greater
 sorrow than ever she had made before. But the wise old men guessed
 nothing, nor knew her thought, rather they deemed she wept because she was
 leaving her father's house; nought they understood of her tears or the
 sorrow that she made; all wofully she got her to horseback.

 So they rode forth together, and turned straight towards the forest,
 methinketh. They found the path so narrow that no two could ride abreast;
 now they who accompanied the damsel were in the rear, and the others went
 on before; and he who was her escort, in that he saw the path was narrow,
 made her go before him, while he rode behind by reason of the straitness
 of the way.

 Long was the cavalcade, but inasmuch as they had slept little they were
 wearied and worn, and somewhat dispirited; also they rode the more heavily in
 that they old were and ancient, and by reason it was long before day they
 were the more given over to slumber. So drowsing upon the necks of their
 horses they rode up hill and down dale; and he who had been chosen as the
 most discreet escorted the damsel; but passing little rest had he had in
 his bed that night, and sleep tricked him into forgetfulness, for great
 was his desire of slumber.

 Now as for the damsel she was distressed by nought save her love and her
 grief. And while she was in this narrow path whereof I have spoken, the
 great company of knights and barons passed on; the more part were bent low
 over their saddles, some few watched, but their thoughts were on other
 matters than the escort of the damsel; and ever they rode on swiftly
 through the deep forest. The damsel was in deep distress, even as one who
 would fain be elsewhere, in London or Winchester.

 The gray palfrey well knew this old and narrow way, for many a time had he
 traversed it. Anon they rode down a steep hillside where the forest grew
 so
 thick that the light of the moon was hidden; full dusky there was the
 wood, for right deep was the valley. Loud was the noise of the horses, and
 the more part of the barons rode before her. Some bent low in sleep over
 their comrades, some waked and talked; and so they all fared on together.
 Now the gray palfrey which the damsel rode, following in the rear of the
 company, did not know the way of the highroad that ran straight before
 them, but chose a by-path to the right which led directly to the house of
 Messire Guillaume. The palfrey seeth the path, full oft had he traversed
 it, and straightway left the road and the cavalcade of horses. As for the
 knight who accompanied the damsel, he was so overtaken with sleep that
 ever and again he let his palfrey stop short in the roadway. And now no
 one guides the damsel, save God only; she gives her palfrey the rein and
 he turns into the tangled by-way. Not one of the knights discover that the
 damsel is no longer following them, more than a league they ride before
 they take note thereof; little care hath her guide and leader given her.
 And she did
 not wittingly take flight, but rather rode on as one who knoweth not the
 way nor to what land the road leadeth.

 The palfrey follows the path nor goeth astray, for often, both summer and
 winter, had he been there before. The damsel all woful ofttimes looketh
 about her, but sees neither knight nor baron. Full perilous seemed the
 forest, sombre and darksome; and she was right fearful in that she was
 without companions. No great marvel is it that she was afraid, and much
 she wondered what had become of the knights who had borne her company.
 Full glad she was of the mischance, yet woful that she had no guide, save
 God alone, for herself and the palfrey who had often passed that way
 before. But she committed her to God, and the palfrey bore her away. She
 who was sore discomforted gave him the rein, nor did she utter a single
 cry, for she had no wish that those others should hear her, or return to
 her again. Rather would she die in the wild wood than make such a
 marriage.

 Thus she rode deep in thought, and the palfrey, which knew the path well
 and
 was eager to get him home again, went at so swift a pace that he speedily
 traversed that great forest. On a hillside was a stream which ran swift
 and dark; the palfrey went straight thither, for he knew the ford, which
 was not very deep or wide, and he passed over it as fast as might be.
 Scarce had they left it behind when the damsel heard the sound of a horn
 from the side whither the gray palfrey was bearing her. The watch was
 above the gate, and played upon his horn to herald the day, and thither
 rode the damsel. Straight to the house she came, all abashed and astray,
 even as one who knoweth neither the road nor the pass nor how to ask the
 way. Thus the palfrey left the path, and came out upon the bridge which
 led across a deep water that enclosed all the manor.

 And the watch on guard sounding his horn heard the noise and clatter of
 the palfrey upon the bridge, which had crossed there many a time before.
 He stopped his horn blowing for a little and cometh down from his place,
 and asketh forthright: "Who is it rides so hard over the bridge at this hour?" And
 the damsel maketh answer: "Surely the most unhappy lady ever born of
 woman. In God's name let me within until the day dawneth, for I know not
 whither I should go." "Certes, damsel," he maketh answer, "that I dare not
 do, nor to bring anyone into this house, save by the leave of my lord; and
 never hath any man been in greater grief than he now is; right sorrowful
 is he in that he hath been cruelly betrayed."

 Now even as he spoke in this wise, he put his face and eyes to an opening
 in the postern; neither torch nor lantern had he, for the moon shone
 clear, and he seeth the gray palfrey; right well he knew it,—often
 had he looked on it aforetime. Much he wondered whence it came; and long
 he looked upon the damsel who held it by the rein, and who was richly
 dight in new and goodly raiment. Speedily the watch goeth to his master,
 who lay upon his bed all joyless. "Sir," saith he, "a damsel is come
 hither out of the wood, all uncounselled is she, and young of look and
 seeming; rich is her array, full rich her garments; meseemeth, she is
 wrapped about
 in a mantle richly furred, and her gown, methinketh, is of fine scarlet.
 Sad and downcast she rideth upon your gray palfrey; no whit unpleasing is
 her speech, but fair and gracious: I would not willingly lie to you, sir,
 but I believe in all this land is no maid so fair and winsome. Methinketh
 she is a fay that God hath brought hither to you, to make good the loss
 that hath rendered you so heavy hearted; fair amends will she make you for
 her ye have lost."

 Messire Guillaume heareth him, and forthwith springeth to his feet; with a
 surcoat upon his back and nought beside he cometh to the door, and bade it
 be speedily opened. The damsel crieth out to him, sighing: "Ah, gentle
 sir, sore travail hath been mine this night. Sir, in God's name, be not
 angry, but let me enter now your house,—I ask not to abide there. I
 am in sore distress by reason of a company of knights who are now in great
 dismay inasmuch as they have lost me. For safeguard I have come to you,
 even as chance has led me; right sorrowful am I and all astray."

 Messire Guillaume heard her and had great joy thereof. He knew the palfrey
 that had long been his own, and he looketh hard upon the damsel,—a
 more joyful man there might not be. So he leadeth her into his house; he
 hath set her down from her palfrey, and taking her by the hand hath kissed
 her more than twenty times. And she made no denial, for right well she
 knew him. One looked upon the other, and right great joy made they between
 them; and in one another they forgot all their griefs. He took from her
 her mantle, and joyfully they sat them down upon a cushion of rich silk
 bordered with gold. Each maketh the sign of the cross a good twenty times,
 for scarcely can they believe it is not a dream they look upon. And when
 the serving-men were gone, much they solaced themselves with kisses, but
 no other misdoing was there between them.

 Freely the damsel told him all her plight; now she saith blessed was the
 hour of her birth, in that God that led her thither, and hath, as fortune
 willed it, delivered her from that other who thought to make her his own
 in return for his
 chatels and gear. Now in the morning at dawn of day, Messire Guillaume
 arrays himself, and lets bring the damsel into his court and chapel, and
 without delay he lets summon his chaplain. Speedily the knight had himself
 married and bound in holy wedlock; not lightly may the twain be disparted.
 And when the mass was sung, maids and serving-men and squires made great
 joy within the house.

 But great annoy was theirs who had heedlessly lost her. They were come
 together at the waste chapel, and right weary were they from riding the
 night long, not one of them but was the worse for it. Then the old man
 demanded his daughter of him who had guarded her so ill; he knew not what
 to say, but speedily he made answer; "Sir, she rode before me, I was
 behind, for right narrow was the path and the forest great and thick. I
 know not if she turned aside, for I drowsed in my saddle; now and again I
 awoke and ever I deemed her near me, but certes, she is not here, now, and
 I know not what hath become of her; right ill have we guarded her."

 The old man looked for her up and down, and asked and inquired of all where
 she was, and if they had seen her; sorely were they all abashed thereat,
 and had no word to say. And he who was to wed the damsel was yet more
 woful. He was not slow to seek her, but nought avails him his search for
 the right scent was lost. Now even amid their dismay a squire rode
 spurring down the path, and anon he cometh before the old man. "Sir,"
 saith he, "Messire Guillaume sendeth you his goodliest fellowship. Very
 early this morning in the first dawn, he married your daughter; wherefore
 right glad and joyful is he. Come ye to him, sir; and likewise he biddeth
 his uncle who did so falsely by him, but now he pardoneth him the offence,
 inasmuch as he hath the gift of your daughter."

 The old man gave ear to the marvel, never had he heard its like. He
 calleth and assembleth all his barons, and when, they were come together
 he taketh counsel that he will go, and take with him that other to whom he
 had pledged his daughter; the marriage he seeth to be a sooth, no undoing
 may there be of that. So he who was right wise rode thither quickly
 and all his barons with him. When they came to the house they were
 received full richly, and Messire Guillaume made great joy, even as one
 who is glad at heart by reason of his guerdon. The father must needs grant
 the marriage whether he would or no, and the old man of the twisted
 moustaches took what comfort he might therein. Even so, lordings, the Lord
 God willed that this marriage which seemed good to him be established.

 Messire Guillaume was brave, courteous and right valourous, and no whit
 did his prowess abate, but rather he strove the more, and was well looked
 on by counts and princes. Now before the third year, as the tale telleth
 us, the old man died, this is sooth, and he gave and granted all his
 wealth to the knight, who thereafter held all his lands which were rich
 and plenteous. A good thousand pounds a year the land yielded him.... And
 he held it quit of all claim.

 So the adventure I have related endeth in this wise, as truth telleth you.

Contes dévots et didactiques

 Contes dévots et didactiques

 The Knight of the Little Cask

A

The Knight of the Little Cask

 Aforetime, in the wild land between Normandy and Bretaigne, there dwelt a
 mighty lord who was of much great fame. Near to the border and beside the
 sea, he let build a castle full well embattled, and so strong and so well
 garnished that he feared neither count nor viscount, neither prince nor
 duke nor king. And the high man whereof I speak, was, the tale saith, most
 comely of body and countenance, rich in goods and noble of lineage; and
 from his face it seemed that in all the world was no man more debonair,
 but of a sooth, he was all falseness and disloyalty, so traitorous and so
 cruel, so fierce and so proud, so fell and of so great disdain he feared
 neither God nor man; and all the country round about him he had laid
 waste,—this is the sum thereof.

 No man might he meet, but he did him some outrage of his body, so great
 was his
 licence; he held all the roads and waylaid the pilgrims and did the
 merchants annoy; and many were oft sore discomforted thereby. He spared
 neither churchman nor cloistered monk, neither canon nor eremite; and
 monks and nuns, whereas they are most bound unto God, he made to live
 shamefully whensoever he had them in his might; and likewise dames and
 damsels, and widows and maids. He spared neither the wise nor the simple;
 and he laid his hand upon both the rich and the poor; and many folk had he
 driven forth in dishonour, and of those he had slain the tale may not be
 told. Nor would he ever take to him a wife but thought to be abased
 thereby, for had he been married to a woman he had deemed himself much
 shamed. And always he ate flesh, nor would he observe any fast day; no
 will had he to hear either mass or sermon or holy writ, and all good men
 he held in despite. Methinketh there was never yet man so fulfilled with
 vile customs; for all the evil a man may do in deed or word or thought he
 devised, and all were brought together in him. And so he lived for more than thirty
 years and there was no let to his ill doing.

 So the days came and went until a certain lenten tide, upon the morning of
 Good Friday. He that was nowise tender of God had risen full early, and
 said to his household after his wont: "Make ready now the venison, for
 this is the hour to break our fast; I would eat betimes and then we will
 ride out to win somewhat." The kitchen knaves were all abashed; doubtful
 and troubled they made answer: "We will do your command, lord; yet we
 would ye had said otherwise." But when his knights, whose hearts were more
 inclined to God, heard him, they straightway said to him: "Fool, what say
 ye? This is lent, a holy time, and it is that high Friday whereon God
 endured the Passion to bring us to salvation; every man should abstain
 this day, and you, you would break your fast and eat meat in evil wise.
 The whole world is under chastisement, in fasting and abstinence; yea, the
 very children do penance,—and you would eat flesh this day. God must
 revenge himself upon you, and certes, he will in time." "By my faith,"
 he made answer, "it will not be straightway, nor before I have done much
 malice, and many a man hath been hanged and burned and undone." "Have ye
 no respite in doing despite to God?" quoth they then. "Now ought ye
 incontinent to cry upon our Lord Jesus Christ and beweep the sins with
 which ye are tainted." "Weep?" quoth he, "what jest is this? I have no
 mind for such folly. But do ye make moan and I will laugh, for certes weep
 will I never."

 "Hearken, sir," they make answer, "in this wood dwelleth a right holy man,
 and to him those folk who would turn from their sin, go to make
 confession; come, let us confess to him and give up our evil life; man
 should not always live sinfully but rather should turn again to God." "A
 hundred devils!" saith he. "Confess? shall I become a jest and a by-word?
 Cursed be he that turneth his footsteps thither with such intent, but if
 there be any spoils to be got I will go hang this hermit." "Nay, sir,"
 quoth they, "prithee come with us. Do this kindness for our sake." "For your
 sake," he then made answer, "I will follow you, but for God will I do
 nought; 't is but for fellowship I go with ye. Bring up my horse, and I
 will forth with these hypocrites. But liefer had I two good mallards, nay,
 two tiny sparrows than all their confessions; yet will I go thither to
 make a jape of them. Whenso that they are shriven they will go rob here or
 there; it is even as the confession made between Reynard and the hen-hawk,—such
 repentance falleth at a breath." "Sir," quoth they, "now mount your horse,
 that God who knows no lie may do his will with you and give you true
 humility." "By my faith," saith he, "may it never so fall that I become
 mild and debonair and be feared of no man." And straightway thereafter
 they set forth. He who is possessed of the devil rideth behind singing,
 and his fellows go before weeping. And as his men fare on before him, ever
 he gives them ill words, pricks and prods and misprises them; but they, on
 their part, to humour him, say whatsoever he will.

 And they ride on by the straight paved way so long they come into
 the forest to the hermitage. There they enter, and within the chapel they
 find the holy man; but their lord has stayed without, for he was fell and
 stark and full of malice, and fiercer than mad dog or werewolf; ofttimes
 he looketh down at his feet and proudly he straighteneth himself. "Lord,"
 they say, "now light ye down and come within, amend your ways, or at the
 least, pray God's mercy." "Nay, I will not stir hence," quoth he; "and why
 should I pray his mercy when nought would I do for his sake? But now speed
 ye your affair for therein have I no part or portion; and much I fear lest
 I lose all my day through this dallying. For even now the merchants and
 pilgrims, whom it behooveth me to bring to ground, fare along the
 highroad, and now they will go their way unhindered; and as God may aid
 me, this weighs heavy upon me. By Saint Remi, I had liefer that ye were
 never shriven than that they go hence unshamed."

 His men perceive that he will do no otherwise, and they pass into the
 chapel before the altar and speak with the holy hermit. Each hath said his
 matter as fairly as he might, and the hermit, as his wont was, assoiled
 them full sweetly, but only by making covenant with them,—to wit,
 that ever thenceforth they should withhold them from evil so much as they
 might. Fairly they pledged them, and then gently they besought him: "Lord,
 our master is without; for God's sake now call ye him, for he would not
 come within for our asking, and who knoweth if he will come for you."
 "Certes, lords," saith he, "I know not, but gladly will I make assay; yet
 do I greatly fear him."

 So he issued out, leaning upon his staff, for he was feeble of body, and
 saith forthright to the baron: "Sir, be ye welcome. It is meet we put all
 evil from us, repent us and confess, and think full sweetly of God."
 "Think ye of him, who forbiddeth you? But I will think of him no whit."
 "Yea, that ye shall, fair sir, for you should be gentle of heart, you that
 be a knight. A priest am I, and I require you, for the sake of him who
 suffered death and offered up himself for us upon the cross, that ye speak
 with me a little." "Speak? In the devil's name what would ye I should
 say, and what have ye to make known to me? I am hot to depart from your
 house and you, for by a fat bellwether would I set more store." "Sir," the
 hermit made answer, "I believe ye, wherefore do it not for my sake but
 only for that of God." "Proud and persistent are ye," quoth the knight;
 "but if I go within, it will be for neither prayer nor orison nor
 almsgiving." "Sir, at the least, ye will see our chapel and convent." "I
 will go," he saith, "but on such conditions that I shall give no alms nor
 say no paternoster." "Now come but within," he maketh answer, "and if it
 pleases you nought, return again." And for very weariness the knight
 lighteth down from his horse: "Methinks ye will not have done to-day; to
 no good did I come hither this morn, and alack that I rose so early."

 But the good man took him by the hand, and urging him on full gently, led
 him into the chapel before the altar. "Sir," saith he then, "there is no
 help, here are ye in my prison; now take it not ill of me that ye perforce
 must speak with me. Ye may cut my head from off my body, but for nought
 you may do shall you escape from me until that ye have told me of your
 life." He that was stark and full of malice maketh answer: "Certes, that
 will I not, and for this were I like to slay ye; never shall ye learn
 aught from me, so let me go and that speedily." "My lord," saith he then,
 "go you shall not, so please you, before you tell me of your life and the
 sins with which you are tainted; I would know all your deeds." "No,
 certes, that will I not, sir priest," saith he. "Never shall ye know my
 doings. I am not so drunken with wine that I will tell you aught." "Not
 for me, but for the sake of God the Glorious, speak, and I will hearken."
 "Nay, certes, I will have nought to do therewith. Is it to this end that
 you brought me hither? I am like to slay you, and in truth the world were
 well rid of you. Methinks you are either mad or besotted with wine that
 you would know my life, and moreover would drive me to speak by force; now
 are you over-masterful, in sooth, you that would make me say that to which I
 am not minded." "Yet will ye do it," quoth he, "fair friend; and may he
 who was nailed upon the cross bring you to true penitence, and grant you
 so deep repentance that ye shall know your sin; now begin and I will
 listen."

 Then looked hard upon him the tyrant who was fell and a seeker of evil.
 The good man was in sore dread, and every moment feared the knight would
 strike him, but he set all at adventure, and calling to mind the
 scriptures, said right gently: "Brother, for the sake of God omnipotent
 tell me but one sin; and when you have once begun I know well God will aid
 ye to tell truly all your life from end to end." "Nay, in sooth, nought
 shall ye hear thereof," quoth the knight. "Yea, but in truth I will."
 "Nay, ye shall not." "How now, ye will tell me nought! Have ye then no
 mind for well doing?" "No, in sooth, ye may die in your lament but nought
 shall ye hear from me." "Yet shall ye do my bidding, whomsoever it
 grieves; rather shall ye stay here until nightfall than that I hear nought.
 And now to make an end, I conjure you by God himself and by his most high
 virtue; this is the day whereon Christ suffered death and was nailed upon
 the cross, and I conjure you by that death that slew and destroyed the
 arch-enemy, and by the saints and martyrs, that you open your heart to me;
 yea, I command you," so spake the hermit, "that ye tell me all your sins.
 Now delay ye no longer." "Nay, ye go too far with me," quoth the baron,
 sore moved; and so confounded and astonied was he that he became all
 shamed. "How now," said he, "are ye such that I must perforce tell my
 story, may it be no other wise? Despite me then I will speak, but, certes,
 no more will I do."

 Then wrathfully he began to tell over the tale of his sins one after the
 other, word by word he told them, nor did he fail of any. And when he had
 made his confession he said to the hermit: "Now have I told you all my
 deeds; are ye well content, and wherein are ye bettered? By St. James,
 meseems ye had not been appeased and if I had not told you the whole tale
 of my deeds. But now all is said,—and what then? Will ye leave me in
 peace henceforth? Now methinks I can go. By St. James, I have no will to
 talk more with you, nor to let my eyes rest longer upon you. Certes,
 without sword ye have won the day of me, ye that have made me speak
 perforce."

 The good man had no will to laugh, but he weepeth full sorrowfully in that
 the knight doth not repent him. "Sir," he maketh answer, "well have ye
 said your say, save that it is without repentance; but now if you will do
 some penance I shall hold me well repaid." "And a fair return ye would
 make me," quoth he, "ye that would make me a penitent. Foul fall him who
 hath aught to do herein or who would desire it of me. But if it were my
 will so to do, what penance would ye lay on me?" "In sooth, even that
 which ye would." "Nay, but tell me." "Sir, with good will; to overcome
 your sins you should fast a space, each Friday these seven years." "Seven
 years!" quoth he, "nay, that I will not." "Then for three." "Nay, in
 sooth."
 "Each Friday for but a single month." "Hold your peace, nought will I do
 herein for I may not achieve it." "Go barefoot for but one full year."
 "No, by Saint Abraham!" "Go all in wool without linen." "Anon my body
 would be preyed upon and devoured of vermin." "Do but chastise yourself
 with rods each night." "That is ill said," quoth he; "know that I may not
 endure to beat or mutilate my flesh." "Then go a pilgrimage over sea,"
 quoth the hermit. "That is too bitter a word," answered the knight; "say
 no more of it; herein ye speak idly, for full of peril is the sea." "Go
 but to Rome, or to the shrine of Saint James." "By my soul," said he,
 "thither will I never." "Go then each day to church and hear God's
 service, and kneel till that ye have said two prayers, an ave and a pater
 noster, that God may grant you salvation." "That labour were over great,"
 made he answer. "All this ado avails not, for certes, no one of these
 things will I agree unto." "How now! Ye will nought of good? yet shall ye
 do somewhat, and it please God and please you, before we twain
 dispart. Now do but take my water cask to yonder stream for the love of
 God omnipotent, and dip it into the fountain, no hurt will that be to you,
 and if ye bring it to me full, ye shall be freed and absolved of both your
 sins and your penance, no more need you be in doubt, but I will take upon
 myself all the burden of your iniquity; lo, now your penalty is meted out
 to you."

 The baron heard him and laughed out in scorn, and then he spoke, saying:
 "No great toil will it be and if I do go to the fountain; and speedily
 will this penance be done. Now give me the cask forthwith for I am in
 haste." The good man brought it to him, and lightly, as one untroubled, he
 received it, saying: "I take it on this covenant, that, until I have
 brought it back full to you I will never rest me." "And on this covenant I
 give it unto you, friend." So the knight fared forth, and his men would
 fain have followed him, but he would have none of them: "No, in sooth,
 abide where ye are," he saith.

 So he cometh to the fountain and dippeth in the cask, but not a single
 drop
 runneth into it, although he turns it this way and that until he is well
 nigh beside himself. Then he thinketh something hath stopped the opening
 and thrusteth in a stick, but finds it all free and empty. So again in his
 wrath, he that was proud of heart dipped the little cask into the
 fountain, but not a drop would enter therein. "God's death!" saith he,
 "how is it that nought comes into it?" Then yet again he thrust the cask
 into the water; yet were he to lose his head thereby no whit might he fill
 it.

 Then in his chagrin he ground his teeth, and rose up in great wrath, and
 went again to the hermit. Hot and ireful he hardened his heart, and spoke,
 saying: "God! I have not a single drop. I have done my uttermost, yet I
 could not contrive or so dip the cask that so much as a tear-drop of water
 came therein; but by him who made my soul never will I rest, nor will I
 cease night or day till that I have brought it to you again filled to
 overflowing." And again he spoke to the hermit, saying: "Ye have brought
 me into sore trouble by this cask of the devil. Cursed be the day whereon it
 was shaped and fashioned, since by reason of it so great toil must be
 mine, that never may I rest, nor know solace or ease by day or by night,
 nor let my face be washen, nor my nails trimmed, nor my hair or my beard
 be cut, till that I have fulfilled my covenant; afoot will I travel, and
 penniless will I go, nor take with me so much as a farthing in my doublet,
 nor yet bread nor meat."

 The hermit heareth him and weepeth full gently: "Brother," quoth he, "in
 an ill hour were ye born, and most bitter are your days. Certes, and if a
 child had lowered this cask into the fountain he would have drawn it forth
 full to overflowing, and you have not gathered a single drop. Wretch, it
 is by reason of your sins that God is in anger against you, but now in his
 mercy he would that you should do your penance, and torment your body for
 his sake; now be not unwise but serve God full sweetly." But in wrath the
 baron made answer: "For God, certes, will I do nought, but I will do it
 for very pride, and in wrath and vexation: it is done neither for good,
 nor for the sake
 of my fellows." Then all in pride he turned to his men, saying: "Now get
 ye gone forthright, and take with you my horse, and bide you quiet in your
 own land. And if you hear men talk of me, mind that ye tell them nought,
 neither one nor other, nor this man nor his fellow, but hold your peace
 and be silent, and live after your wont; for I have become such that never
 henceforth shall I know a day without travail and toil, by reason of this
 cask which is of the fiend,—may the cursed fire and the cursed flame
 devour it! Meseems the devils have had it in their care and have laid a
 spell upon it; but I tell you of a sooth that rather will I seek out all
 the waters of all the world than not bring it back again full to
 overflowing."

 Then without taking leave he fared forth, and passed out of the door with
 the little cask hung about his neck. But know ye of a truth that, save
 only the garments he wore, he took not with him so much treasure as would
 buy him four straws; and alone he set forth, for none went with him save
 God only. Now
 know ye what anon he will know, what hardships will fall to him by night
 and by day, at morning and evening, for he goeth forth into strange lands.
 Few will he have of those delights to which he is wont, and he must lie
 hard and lodge ill, and cold victual will be his and scanty bread; poverty
 will be ofttimes his neighbor, and much toil and trouble will be his.

 So over hill and dale fared he, and to whatsoever water he cometh he
 thrusteth in his cask and testeth it, but it avails him not, for nought
 can he gather up. And his great wrath, that sways him overmuch, is ever
 kindled and burning. Well nigh half a week it was before he bethought him
 of food or had any desire thereof. Ever his great wrath consumed him, but
 when he saw that hunger so beset him that he might not defend him, it
 behooved him to sell and barter his robe, whatever else anyone should tell
 you, for a paltry tunic that was worn and tattered and shameful for so
 high a man. Nor had he any sleeves, whether full or narrow, and neither
 hood nor capuchon. So he wandered by valley and plain until his face,
 which of old had been fresh and fair, grew changed and tanned and
 blackened. But whatsoever water he came unto, ever he thrust in his cask
 and proved it, but little his labour profited him, for howsoever much he
 toiled, he might not gather up a single drop; and much he suffered and
 endured thereby.

 His sorry raiment soon grew worn and tattered. Barefooted he crossed many
 a great hill and many a valley. He wandereth in cold and in heat: he
 fareth through briars and thorns, and among the wild beasts; his flesh is
 torn in many a place, and many a drop of blood falleth from him, and sore
 pain and trouble is his. Now he passeth ill days and ill nights: now he is
 poor and a-beggared; now rebuffs and ill words are his portion, and he
 hath neither robe nor chattle; now he findeth no hostel, and again he
 meeteth with folk full harsh, churlish and cruel, for in that they see him
 so denuded, so stark and tall and great of limb, so hideous and tanned and
 blackened, and bare legged even to the thighs, many a one, forsooth,
 feareth to give him lodging, so that ofttimes he must lie in the fields.
 Neither jest nor song had he, but ever great wrath and sore torment. And I
 may tell you thus much, that never could he humble himself, or lighten his
 sore heart, save in so far as he made lament to God of the great travail
 and misease he endured; yet it was, but for bewilderment, for he was
 nowise repentant.

 When that he had spent the money he won by the sale of his raiment, he had
 not wherewith to buy bread; and if he would eat he must perforce learn to
 beg. Now are all his woes exceeded, for never again shall he know solace,
 but woe only so long as he liveth. Often he fasteth for two days or three,
 and when his heart is so weakened that he may no longer endure his hunger,
 in wrath he goeth aside to seek for bread or some crumb or morsel, and
 then he fares on for a space.

 Thus he sought through all of Anjou, Maine, Touraine, and Poitou, Normandy
 and France and Burgundy, Provence and Spain and Gascony, and all of
 Hungary and Moriane, and Apulia and Calabria and Tuscany, and Germany, and
 Romagna, and all the plain of Lombardy, and all Lorraine and Alsace;
 and everywhere he setteth his heart to the task. Methinketh I need not
 tell you more; the day long I might tell ye of the woes he endured, but in
 a word, from the sea that circles and encloses England even unto Baretta
 that lieth on the Eastern shore, ye cannot name a land that he hath not
 searched, nor any river that he hath not tested; nor lake, nor mere, nor
 spring, nor fountain, nor any water foul or fresh, into which he hath not
 dipped his cask, but never might he draw a single drop; never would any
 whit come into it, howsoever much he strove; and yet he did all his
 endeavour, and more and still more he laboured.

 And amid all his woe which was so great and grievous, a marvel befell him,
 for never by any chance of adventure did he find any man who did him aught
 of kindness, or spoke him fair in fellowship, but all men hated him and
 mocked and chid him, nor spake with him, whether in field or wood or
 hostel, and it were not to revile him; yet whatsoever shame men might say
 to him, he would neither dispute with any nor defame any, for he held them
 overmuch in scorn, and all men he hated and despised.

 What more should I tell you? He fared for so long, up and down, here and
 there, that his body grew so tanned and stained and blackened that scarce
 had any man known him that had seen him aforetime. His hair was long and
 tangled and hung in locks about his shoulders; his fair hair and face and
 forehead grew black as a flitch of bacon, and his neck that had been great
 and thick, was long and thin to the bone. All lean from hunger he was and
 hairy; his eyebrows had grown shaggy, his eyes sunken; his sides were all
 uncovered, and his skin so hung about his bones that you might count the
 ribs beneath; his legs were bared and brown and lean and shrunken; his
 veins showed and his sinews, and from toe to groin no shred of raiment had
 he, and black and brown and stained he was. Thereto had he waxed so weary
 and spent that scarce might he stand upright; he needs must have a stick
 to lean on as he walked, and much the cask, that he had carried night and
 day for
 a year, now weighed upon him. What more need I tell you? His body had been
 in so great torment the year through that marvel it was how he had brooked
 it; and so much had he borne and suffered that he knew right well he might
 not longer endure. Yet was there a thing he must do. He holdeth he must
 return again,—never will the hermit laugh when he seeth him, rather
 will he weep. So the knight set forth leaning upon his staff, and often he
 maketh lament in a loud voice, yet he strove so much that still he held on
 his way to the hermitage. At the end of the year on the same day he had
 departed from that most holy place, the high day of Good Friday, even in
 such guise as I have told you, he came thither again. Now hear ye what
 befell him.

 All dolorous he entered; and the hermit, who had no thought of him, was
 alone within, and he looked at him in wonder for that he saw in him a man
 so weary and wasted. Him he knew not, but the cask, which was hung about
 his neck, he knew right well that aforetime he had seen it. And the holy
 man spoke, saying:
 "Fair brother, what need brings thee here, and who gave thee this cask?
 Ofttimes have I seen it, and this same day, a year past, I gave it
 forsooth to the fairest man in all the Empire of Rome and to the starkest,
 methinketh, but if he be alive or dead I know not, for never since hath he
 returned hither again; but tell me now of thy courtesy, who thou art and
 how men call thee, for never did I see so weary a man as thou seemest, nor
 one so poor and disgarnished. Had the Saracens had you in their prison
 even so stripped and denuded had ye seemed; whence thou art come I know
 not, but of a sooth thou hast fallen among ill folk." But the other brake
 out in anger, for still was his wrath great, and irefully he spoke: "Even
 to such a plight hast thou thyself brought me!" "I, how so, friend? For
 methinks I have never before set eyes upon thee. What wrong have I done
 thee? Prithee tell me, and if I can, I will amend it." "Sir," quoth he, "I
 will tell thee: I am he whom a year ago this day thou didst confess, and
 gave me as a penance this cask which has brought me to such straits as ye
 see." Then he told him all the tale of his travels, of all the lands and
 countries he had travelled through, of the sea and the rivers and the
 great and mighty waters. "Sir," saith he, "everywhere have I sought, and
 everywhere have I tested the cask, but never a drop hath entered therein,
 and yet I have done mine uttermost; and well I know that anon I must die,
 and may endure no more."

 The good man heard him and was sore moved, and all in sorrow he began to
 speak, saying: "Wretch, wretch," so spake the hermit, "thou art worse than
 a Sodomite, or dog or wolf or any other beast. By the eyes of my head,
 methinketh that had a dog dragged the cask to so many waters, and through
 so many fords, he had drawn it full,—and thou hast not taken up a
 single drop! Now I see of a sooth God hateth thee, and thy penance is
 without savour, for that thou hast done it without repentance, and without
 love or pity." Then he wept and lamented and wrung his hands, and so rent
 was his heart that he cried aloud, "God, thou who seest and knowest all
 things and canst do all, look now upon this creature who has led so
 toilsome a life, who has lost both body and soul, and spent his time to no
 purpose. Blessed Mary, sweet mother, now pray God your sovereign father
 that it be his will to keep this man, and to rest his fair eyes upon him.
 If ever I did aught of good, sweet and dear God, or aught pleasing in thy
 sight, I pray thee here and now that thou grantest mercy to this man who
 hath been brought to so great distress through me; God, in thy mercy let
 not his misery be wasted, but lead him to repentance. God, if he were to
 die through me, I must render account thereof, and my grief were greater
 than I could bear. God, if thou takest to thee one of us twain, leave me
 here at adventure, and take thou this man." And he wept right tenderly.

 The knight looked long upon him yet spake no word, but all low within
 himself he said: "Lo, here in sooth is a strange thing, whereof my heart
 hath great marvel, that this man who is not of my house, and hath no
 kinship with me save in God, should so harass himself for my sake, and
 weep and lament for my sins. Now of a surety, I am the basest man living, and
 the vilest sinner, that this man holds my soul so dear that he destroyeth
 himself because of my offences, and I am so spotted with evil, and have in
 me so little goodness that I have no compunction thereof; and yet he is
 full of sorrow because of them. Ah, sweet God, and thou wilt, through thy
 might and thy power, grant me such repentance that this good man who is so
 out of all cheer may be given solace. God, let not all my travail be vain
 and profitless to my soul; when all is said, by reason of my sin was this
 cask laid upon me, and for my sins I took it, sweet God, if I have done
 wrong herein, now do thou thy will; lo, I am ready." And God straightway
 so wrought in him that his heart was freed and discumbered of all pride
 and hardness, and fulfilled with humility and love and repentance, and
 fear and hope, whereby his spirit melteth, and he weepeth. Then he cast
 away the world from him, and the tears flowed forth from his heart, that
 nought might staunch them, all burning they were with repentance, and he
 drew such
 great sighs that at each it seemed his spirit must issue out of him. His
 repentance was so puissant that his very heart had been broke had it not
 been lightened by tears; but he shed them in so great plenteousness his
 relief is no marvel. Such dolour laid hold of his heart that he might not
 speak with his lips, but he made covenant with God within his heart full
 sweetly, that thenceforth he would sin no more, nor do more wrong towards
 him.

 Now God seeth well that he repents him. The cask which had caused him such
 woe still hangeth about his neck, but still it was empty, and it was all
 his desire that it should be filled. And God seeth his longing, that his
 mind was bent on well-doing, and that he was no wise feigning; and then
 God did a great bounty and a fair kindness,—but what need to say it,
 for never did he unkindness. But now hear you what God did to comfort his
 friend who had cause to be out of all comfort. In his sore distress there
 sprang from his eyes a great tear which God drew forth from a true source;
 with the flight of a bolt it sprang straight into the cask, and the book telleth us
 that the cask was filled so full by the tear that the overflow gushed out
 and ran down on all sides, for this tear was so hot with repentance, and
 so boiling, that the froth over-ran.

 And the hermit hastened to him, and cast himself down at his feet, and
 kissed them both all naked as they were. "Brother," said he, "fair sweet
 friend, the holy Ghost hath entered into thee. Brother, God hath heard
 thee, God hath saved thee from hell's pit, never henceforth shalt thou be
 defiled. God hath pardoned thee thy sins, now rejoice and be glad, for
 thine expiation is complete." Then was the knight so glad methinketh never
 again shall I see such joy in any man; and still he weepeth, this is the
 sum thereof. Then he spake to the holy hermit, and told him all his
 desire: "Father," saith he, "I am wholly thine; father, all good hast thou
 done me. Fair, sweet father, and I might, how gladly would I stay with
 thee. Never in sooth would I leave thee; but ever would I serve thee and
 love thee; but I may endure no longer and I needs must suffer death, most
 sweet father,
 through God's mercy. This day a year past I was here, as vain and foolish
 as thou knowest, fair sweet father, and told thee all my sins in anger and
 sore wrath, without fear or repentance; and now I would tell them again in
 great love and great compunction, if it may be that God, who is life
 eternal, grant me to-day a good end." Saith the hermit: "Fair sweet
 brother, blessed be God who hath given thee this thought; and behold, now
 I am ready, speak and I will listen."

 Then the knight beginneth, and from his very heart telleth all his life,
 weeping and with joined hands; nought did he mis-say, and from his heart
 he sigheth full softly, and his tears spring forth in great plenty. When
 the good man saw it was time to shrive him, he gave him absolution and
 granted him great treasure, the body of Jesus Christ, to wit, and well he
 showed its great virtue. "Dear son, lo, here is thy salvation, lo, here is
 thy life and thy healing. Believest thou so?" "Yes, fair father, well do I
 believe that this is my Redeemer and he that may save us all; but haste
 thee, for death is near me." And the holy man giveth him all the
 body of God; and the other taketh it, nor doth he delude himself, and in
 all excellence receiveth it, in love and in truth, and in right great
 humility.

 When he was houseled, and so cleansed and purified that there remained in
 him no drop of the lees of folly and sin, he spake to the hermit, and told
 him all his desire, saying: "Fair sweet father, now I go hence, pray for
 me for I am near my end; here I may not tarry, but must seek another
 dwelling; my heart faileth me, sweet father, and no more may I speak with
 thee. Most sweet father, I commend thee to God, and now at the last I pray
 thee that thou put thy arms about me." And straightway the good man
 embraced him full gently and gladly and with good will.

 The knight lieth him down before the altar, and hath given all his heart
 to God. He closeth his eyes and saith his mea culpa and setteth all
 his hopes in God. His little cask that had done him more good than ill,
 lay upon his breast, nor would he let it be taken from him, for it was
 all
 his desire to keep it in death as in life. So upon his heart lieth his
 penance, and a flood of repentance hath so shaken him that God hath wholly
 pardoned him all sin and sorrow. His heart travaileth and his body is
 anguished, and it behooveth the twain to dispart, and the soul to leave
 the body. And it hath issued forth so purged and cleansed and purified
 that there is neither spot nor sin therein. So soon as the soul is freed
 of the body and hath gone forth, the blessed angels that have come
 thither, have received it. Great comfort hath come to the soul that was
 snatched by the holy angels, and sore peril hath it escaped, for the devil
 was waiting for it, and he thought to have it, in all certainty and
 surety, but now he goeth thence discomforted. And all this was seen of the
 good man from point to point to the end, for he was illumined by the Holy
 Spirit. All clear he saw the angels that bore away the soul, the while the
 body resteth barefoot and naked, and lieth under a sorry covering.

 But hear ye now what adventure befell upon his death, for his knights, who
 had
 been with him just a year before and to whom he had done so great annoy,
 came that day by reason of prayer, as was right and fitting, for it was
 the high day of Good Friday. Close upon noon the men of arms came within
 and found their lord dead; well they recognized him by his stature and all
 his form and seeming, and the cask they knew right well; and that it was
 their lord whose body was so wasted, they doubted not. Then were they sore
 troubled in that they knew not how he came to his end, whether well or
 ill, and every man maketh great lament; but the good man comforteth them
 and told them all the truth. From point to point, he told them all as it
 befell,—how their lord had come to him, and the hour and the time
 when he confessed and was repentant, and how his soul was ravished above
 into life perdurable, and how he had seen the angels all clearly that had
 borne it away. Then the knights made great joy, and honoured the body full
 nobly, right gently they shrouded it, and after mass, gave it due burial.
 And when that they had eaten and drunk they took leave of the good man, and
 each went again to his own land, and everywhere they told and recounted
 all they knew of their lord; and the folk of that land had great joy
 thereof and great pity, and gave thanks to Our Lord.

 Now have I told you all the tale of this high man, even as it hath come
 down to us from holy men who mistell nought herein, but all they accord in
 true telling, and disagree in nought of good. These men tell us how the
 knight strove and how God redeemed him,—and ever God knoweth how to
 work in this wise, and to ransom sinners who would return to him, for no
 man may do so great wrong, but, if it be his desire to turn again to God,
 God will not pardon him. And none should despise his fellow, but should
 hold himself to be the worst, and God who hath power to create men,
 knoweth their hearts, and hath the power rightfully to judge them; and
 subtle are his judgments. Here endeth the story of the cask, and in this
 wise the knight came to his death. Now let us pray God who created all
 things that it be his will to lead us to that glory wherein he dwelleth.

 The Angel and the Hermit

T

The Angel and the Hermit

 There dwelt in Egypt, of old time, a holy father who while yet young of
 age had withdrawn into a hermitage. There he set himself to great toil and
 sore labour, fasting, weeping, and living ever in solitude; and much pain
 and torment he endured of his body that he might bring joy and content to
 his soul. But ofttimes it betideth that one man, be he religious or
 layman, hath more of happiness than falleth to the lot of two of his
 fellows. And to him of whom the tale telleth, it seemed he had few of
 those delights which God giveth to his own, delights spiritual, to wit,
 and fain would he have had such as were enjoyed by certain of his
 acquaintance; for long had he served without reward, him seemed. Now
 oftentimes God giveth fair gifts to one who doth him scant service; and
 yet another who is more deserving, he leaveth, mayhap, all his life days
 in poverty, misery and sore want. And the hermit pondered much
 wherefore God's judgments are of so great diversity. Now it is summer, now
 winter; now it is one man, and anon to-morrow no more of him; and our life
 is even as a wheel that turns, abiding in no one estate. Such judgments
 are dark, yet are they good and right and just for God doth naught
 unwisely. And the good man so pondered the matter, that he said to himself
 he would go forth into the world to see if any man therein were of so
 great wisdom that he could show him wherefore God made the world after
 this manner, and wherefore men are not equal in good hap and ill hap. He
 was all desirous to know of this matter; and albeit there was neither road
 nor highway near him to his knowledge, he took his staff and set forth
 from his hut.

 He had not travelled far before he came to a footpath; and thereinto the
 good man turned, and when he had walked on for a space, he looked behind
 him and saw a youth that came after him with all speed. In his hand he
 bore a javelin, and full comely he was, and well fashioned, and he was
 girded up to the knee. His dress was seemly and such as befitteth a
 sergeant; fair of face he was, and goodly of body; and well might it be
 seen he served a rich lord and a mighty.

 So he drew near and bowed him and gave greeting; and the good man spoke to
 him, saying: "Now tell me, brother, whom dost thou serve?" "By my faith,
 sir, that will I full gladly; I am the servant of God who made all
 things." "Certes, thine is a right good lord, none better canst thou find.
 But tell me now where thou goest." "Sir," he saith, "I would fain visit
 the friends and fair ladies I have known in this land." "Now and if I
 might go with thee it would please me much, for never till to-day was I in
 this land and naught know I thereof." "Sir, full fair of speech are ye,
 and I were right glad of your company; so come with me, fair and dear
 father, for full well know I the land." Thereupon they set forth together;
 the varlet goeth before, and after him cometh the hermit, praying to God.

 Thus they journeyed the day long, until that they came to a little wood
 wherein they espied a dead man who had been traitorously slain there, and
 who had lain so long upon the ground that, what with the summer and the
 warm weather, the body stunk so foully that there is no man in this
 earthly world were not sickened thereby, so be that he passed that way and
 he did not well cover his face. The hermit held his nose and thought to
 die because of the foul smell. But the varlet straightway went up to the
 body, nor did he show by any sign that he perceived aught evil therein.
 "Fair father," he saith, "now come with me, for God hath guided us hither
 that here we may bury this dead man." "Fair, sweet brother, in God's mercy
 know that I may not do this thing. Because of the foul stink I cannot
 bring myself to set hand to him, for I am sore sickened thereby." Then
 saith the varlet: "I myself will give him burial, if that I may." And
 thereupon he dragged him into a ditch that he found hard by, and covered
 the body over with earth. The hermit marvelled much that the other smelt
 not the stink, or made no sign or semblance of so doing.

 Thereafter the varlet set forth again, and the hermit followed
 after, striving to keep pace with him. When that they had gone on for a
 space they encountered upon the way a train of knights and ladies; fast
 riding they drew towards them, and right fair was their array. They came
 from a feast, and I know not if they had drunk deep, but as they rode one
 jostled other, and profligate they were of seeming. The varlet covered
 over his face as well as he might, even as if he could not well endure the
 odour that came from them, and turned aside from the path. The hermit
 marvelled much that his comrade should so do, and that he should hide his
 face because of the knights, he that had not so done for the carrion.

 But why tell ye a long tale? They journeyed on after this manner until
 night, when they lodged with a hermit who gave them shelter full
 willingly. Such meat as he had he set before them, and gladly they
 received it. And that evening as soon as they had supped they should have
 turned to prayer; but the varlet saw that their host gave himself much
 trouble because of a certain hanap or drinking-cup that he had, and that he
 spent more pains in drying and rubbing it than he did in praying to God.
 And the varlet took note where the good man bestowed the hanap, and he
 stole it away and hid it, for he would not leave it behind. On the morrow
 at dawn he carried it away, and thereafter showed it to his comrade. Now
 when the hermit saw it he was full sorrowful, nor might he hold his peace:
 "For love of God let us take it back again; you have done me much wrong
 and hurt in that you have deceived that good man, and robbed him of that
 which was his. Why have ye done such wickedness?" "Hold your peace and say
 no more, fair and dear father," saith the varlet; "know that there was
 need for this, and hereafter ye shall learn the truth herein. And
 whatsoever ye see me do, be not angry, but follow and be silent, for all
 is done in reason." And the youth so wrought with the hermit that he durst
 say no more, but goeth after him with bent head.

 At evening they came to a city and besought lodging in many places, but
 could find none; ever it behooved them to pass on, for in that they were
 penniless the simplest folk looked askance at them; for still in many
 places do men love money dearer than God,—great is the pity and the
 blame thereof. The hermit and the varlet who were weary and wet to the
 skin, for it had rained the day long, sat them down upon the perron before
 the door of a great house. Both entreated the master thereof, but little
 they won thereby, for he refused them aught. Then saith the hermit to the
 varlet: "Certes, fair brother, I am sore weary, and here have we no
 shelter from the rain, let us rather creep under yonder pent-house."
 "Nay," saith the varlet, "let us call out again, for yet will I lodge
 within." And they so clamoured and beat upon the door that for very
 weariness they were suffered to enter and take refuge beneath the
 stairway, where was strewn a little of musty straw. "Here ye may rest
 until the morning," quoth the damsel; and so withdrew her, and left the
 twain in small comfort, for they had neither eaten nor drunk, nor had they
 either light or fire.

 The master of the house was a usurer, full rich in gear and gold; but rather
 would he go without bread the day long than give a farthing to God, for
 the devil had him in his toils. Now that night when he had taken his
 pleasure and eaten and drunk plenteously, a few peas were yet left that
 might not be eaten, and these he sent to his guests. The damsel brought
 them the dish, but if she gave them a light I know not. Thus then they
 passed the night, and when the day dawned the hermit saith: "Now let us go
 hence." "What say ye, sir?" the varlet made answer; "for naught would I
 depart and if I did not first commend our host to God. I go now to take
 leave of him, and inasmuch as he hath given us lodging I would give him
 this good hanap that is neither of pine nor maplewood but of fair and well
 polished mazer,"—the same it was which he had taken from the hermit.
 Therewith the varlet mounted the stairway, and in the chamber above he met
 with his host. "Sir," he saith, "we would fain take leave of you; and in
 return for our lodging we give you this hanap which is right fair, for we
 would be just and
 naught beholden unto you." "Now as God may aid me, here is a proper
 guest," saith the burgher, and taketh the cup. "Fair sir, come ye often
 back hither; and may God keep ye, for fair is the bargain." So leave
 taken, the varlet went his way, and with him the hermit.

 When they were without the city, "Varlet," saith the hermit, "I know not
 whether it be in my despite thou dost so bear thyself; thou didst rob the
 good hermit who was a religious, and now to this man who entertained us so
 churlishly thou hast given a gift; such deeds are against reason." "Good
 sir, I pray you hold your peace," saith the varlet, "you are no sage,
 instead you were brought up in these woods and wastes, and know not good
 from evil. Now follow me and fear naught, for as yet ye have seen but
 little."

 That day they made good speed, and at night came to a convent wherein the
 monks gladly gave them lodging, and let serve them freely and bounteously;
 for great was the brotherhood and full rich in land and rents and harvest,
 and thereto
 many a fair house was theirs; no fear had they of times of dearth. Right
 well were those twain lodged; but in the morning when they were shod for
 their journey, the varlet lighted a brand and laid it at the foot of his
 bed. There was good plenty of straw, and the room was low, and lightly the
 blaze caught. Then the youth called to the hermit to hasten, saying: "Hie
 you fast, for anon the fire will run through all the place." And the
 hermit made what speed he might, for of the deed he was in sore fear. The
 varlet goeth before him, and leadeth him up a great hill from the top
 whereof he looketh abroad, and saith to the hermit: "Lo you, how clear and
 bright the abbey burneth." But the hermit crieth out aloud, and teareth
 and beateth his breast. "Woe and alas! what will become of me? Unhappy the
 father that engendered me, unhappy she who bore me, and most unhappy me in
 that I have lost all. Alack for my soul and my salvation! Lo now, I have
 become a burner of houses; never was man so wofully betrayed. Alack the
 day that I met this youth, and woe is me that I became his comrade, for
 he hath robbed me of my life and my soul!" And sore he rendeth himself
 with his nails. Thereupon the varlet cometh to him and beginneth to
 comfort him. "Nay, I have no love for thee," saith the good man; "thou
 hast taken from me my life." "Sir," the youth maketh answer, "ye do wrong
 to make such sorrow for naught. In the beginning I covenanted with you to
 do these things, and thereby to bring you to wisdom; now come away and say
 no more." And he so soothed the good man that he led him away in
 quietness.

 All that day they fared on together, and at night they came to a city that
 stood beside a wide river, and whereof the burghers were rich and of good
 conditions. The youth made great cheer in that he knew the place well, and
 goeth straight unto a house wherein it seemeth him they might lodge at
 their ease. He cometh to the door with his master and asketh shelter in
 God's name. And right good cheer was theirs methinketh, for the burgher
 was a goodly man. A wife he had, and one child, a boy whom they dearly
 loved; no other had they and they were already waxing old; and the boy was
 ten years of his age. They washed the feet of the two travellers, and gave
 them to eat and to drink, and let them sleep until the day. In the morning
 when the time was come to depart, "Fair host," the varlet saith, "lend us
 the child for a little, that he may guide us beyond the bridge since we
 must pass that way." "That will I gladly. Come, fair son," and straightway
 the boy riseth up; he goeth before, and the other twain follow after. Now
 when they were come to the bridge, where there was neither edge-stone nor
 parapet, the varlet so jostled the boy that he fell down into the water,
 and the stream swept him away and drowned him. "Herein have we done well,"
 saith the varlet; "and stay, sir hermit, and ye will, for ye shall not be
 destroyed or slain." But the hermit set himself to run, for he was all
 a-sweat with fear, and well-nigh had he slain himself for sorrow. When he
 was come into the fields he cast himself down. "Alas, unhappy that I am,
 what will become
 of me," saith the hermit. "Woe worth the day whereon I was born, for now I
 am come to despair and madness. Alas, caitiff that I am, why did I leave
 the place whereto I was appointed and wherein I had come to my old age?
 The devil hath betrayed and destroyed me. Never again shall I know joy nor
 peace. Was I not a party to the burning of the abbey and the death of the
 child? Christ! what will become of me? Now with mine own hands will I slay
 myself!"

 Then saith the varlet within himself: "It behooveth me to go comfort that
 old man and foolish." So he getteth his javelin into his hand and cometh
 to the hermit, and saith: "Fond and simple that ye are, now give ear unto
 me. I am nowise mad; and do ye hold your peace and hear reason which shall
 bring you solace. Now shall be shown unto you the virtue of my deeds which
 ye thought done against reason. Now give heed unto me, fair, sweet sir;
 well know I that ye are a hermit, but ye were tempted of the devil when ye
 thought to go forth into the world to seek out a man of wisdom who knew
 all things,
 and who would tell you why God made the world such as we now see it. You
 would seek to understand his judgments, so do ye dote in your old age,
 whereas ye should have amended and bettered thyself; no whit wouldst thou
 struggle against this temptation, but thou didst wander forth from thy
 house, thou that wert bewildered as a silly sheep. The devil would have
 put thee to shame, and if God had not had pity upon thee, and sent a holy
 angel to thee to lead and guide thee; for thy sake he sent me to the
 earth,—for know that I am an angel. And I have shown thee that thou
 soughtest to know, and that which it was thy will to seek in the world,
 but thou knewest it not. Now listen and thou shalt learn.

 "And for the dead body which lay in the wood and rotted upon the ground,
 and whereof ye smelt so great a stink that ye might not aid me therewith,—it
 is but in the course of nature that a body should rot, and therefore
 should it be buried; but such odour vexes me not, nor was it displeasing
 to Jesus Christ, for it is nowise contrary to nature; therefore I had no
 will
 to hide my face, but thou that wert neither God nor angel might not endure
 it. But when I saw the knights and squires and ladies that came from such
 a feast, each with a chaplet of flowers upon his head, and all fulfilled
 with luxury, they so stunk in my nostrils that it behooved me to hold my
 nose. Such evil odours rise even to God in paradise, and he lamenteth them
 to his own; Jesus Christ will revenge him of such sin and wickedness; and
 for them, they are filled with such vileness I have no will to say more
 thereof; and for the stink of them I covered my face.

 "And now I will tell thee of the hermit whose hanap I stole, which deed
 seemed evil in thy sight. But the cup did him much hurt, for that he gave
 himself more toil and trouble in the rubbing and polishing thereof than he
 took in praying to God; to it he gave the greater part of his days and
 thereby was he come to sore peril, for it is God's will that a man should
 love naught save him only, and the more if that man be a hermit and a
 religious. Now there are certain men who hold their possessions so
 dear that they will lend them to none, and rather than so do they hide
 them away; and this methinketh is a great sin, that they should make of
 them an indulgence and an idol; and certes, he is but foolish who enters
 into religion and giveth not his whole heart to God. Now the hermit had
 set his heart upon the drinking-cup which he loved overmuch, and therefore
 God willed that I should take it from him.

 "And again I will tell thee of the usurer who left us to call and clamour
 at his door, and where we entered only through vexation. In the morning
 when it was time to depart, I told thee I would take courteous leave of
 our host and would give him the hanap; God willed that I should so do, for
 else the usurer, when he received his damnation, might have said: 'Lord,
 Lord, I gave lodging to thy people; can I in justice be damned?' But God
 cares naught for the alms of such as he, and no usurer shall be saved if
 he does not return that which he hath wrongfully received of others; God
 will not permit or suffer him to give in charity the goods which are
 not rightfully his. If he bringeth a poor man into his house and shareth
 with him his bread, God will straightway return it to him again. Here and
 now, in this world, he taketh his portion, for into no other paradise
 shall he come. And therefore fair, sweet friend, God willed that he should
 be doubly paid by us. Now judge if it were well done."

 "I am content," saith the hermit; "but tell me now of the abbey, and
 wherefore ye set fire to it; surely herein thou didst ill." Saith the
 angel: "I will tell thee in all truth. When the order was first
 established it was poor and unfavoured; the monks lived without chattels
 or revenue, yet they had sufficient unto each day, for God gave
 plenteously unto them that were their purveyors. In those days the
 brethren of the convent led holy lives and served God with all their
 might; and never, either morning or evening, did they neglect or fail of
 prayer. But now they had come to such a pass the order was going to
 destruction, their rule was no longer heeded by them, for they would not
 look before, and feared neither God nor man. Despite all their rents and
 goods they had no will to visit the poor nor aid them, nor do aught in
 charity. To get money and heap up wealth that they might take their
 pleasure, they grew false and cruel. Each one thought to be abbot, or at
 the least, provost, steward or cellarer; and each one was all desirous to
 have his the richest abbey. The churches and chapterhouses were neglected,
 and the refectory and halls were given over to idle talk and tale telling;
 and God willed that they should lose these things and become poor. Never
 shall ye hear praise of a rich monk; but know ye well a monk should be
 lowly, and he would be truly religious. Among the poor shall ye find God,
 there is his true hostel upon the earth; and therefore it was God's will
 to bring these monks again to poverty, to amend them of their folly and
 sin. Those who desired power and place will no longer, in that it would
 now yield them nought. They will build them new houses nought so rich as
 before, and the poor labourer will gain somewhat of the wealth of the
 monks, who henceforth will be more compassionate. For such reasons
 God made me to kindle the fire that destroyed all the convent." Quoth the
 hermit: "Well didst thou do, and herein I hold me content. But why didst
 thou drown the child of the good man who made us such cheer? For nought
 will I believe that was not very murder." Saith the angel: "Now hear why
 this was done in all justice; wise is he who learneth well.

 "Now know, fair and dear hermit, the good man ye saw yesterday and who
 entertained us with such good will, had lived together with his wife for
 thirty years uprightly. Never a poor man came to his house but he gave him
 lodging and shared with him what he had, and so much of his fortune he
 gave away for God's sake that little was left him thereof; and he shone
 with charity. But much he desired to have a son, that he might leave his
 lands to him and teach him to serve God with all his heart. Many prayers
 he made to heaven, and many tears he wept, and at last God granted them a
 child. Ten years of age or more he had come to be, and the good man had
 grown hard of heart because of the son to whom he would bequeath
 his goods, and had so set himself to the heaping up of money that his
 heart had no other thought; that which had been his wont he turned from,
 and had grown cold and fainthearted; his good deeds he forgot, and within
 a short space he would have become a usurer rather than see his child poor
 in goods and heritage; it was in his heart, and such a thought would soon
 have come to him that all his well doing had been undone, and he had lost
 his soul and that of his son. But now through the loss of the child he
 hath escaped all peril, and the child knew nought of sin, wholly pure he
 was, wherefore he was taken to such a place that his soul is now in
 paradise. And his father will amend him, and he and the mother will be
 more fearful, and will turn to deeds of charity. So all three shall be
 saved, and God did graciously to the parents in that he took the child to
 his profit. Now have I made known to you, fair, sweet friend, the reason
 of my deeds. In this wise God hath shown you how divers are his judgments,
 that in this world he taxes his people and renders them poor and
 destitute; and ofttimes grants great riches to his enemies, for
 that they shall have no part in heaven. So it is even as I tell you; and
 now may I abide here no longer; bethink ye of well doing, get ye back to
 your hermitage and do penance." And forthright the youth changeth his
 semblance, and became a wondrous angel; and he rose into heaven, singing,
 "Gloria in excelsis Deo."

 To the hermit it seemed he had heard him for too short a space, and fain
 had he not been parted from such joy. He cast himself upon the ground and
 stretched out his arms in the form of the cross, and weeping, gave thanks
 to God for the goodness he had shown him. He returned again to the
 hermitage which he had left in his folly; there he lived all his life, and
 when death came to him God saved his soul, and crowned it in paradise.

 Now may God grant us in this life such desire of well doing that we shall
 win the light whereby we may know God and man.

 The Jousting of Our Lady

S

The Jousting of Our Lady

 Sweet Jesus, what a fair feat of arms he doth, and how nobly he bears his
 part in the tourney who of good will entereth the minster wherein is
 celebrated the holy mystery of the sweet son of the Virgin Mother. To show
 this I will now tell a story, even as I found it in the book of examples.

 A knight, sage and courteous, hardy and of great valiance, that none in
 all chivalry was of so great worship, held ever in great love Mary the
 Virgin. To prove his valiance and to exercise his body in feats of arms he
 was on his way to a tourney, armed and fortified in his joy. So it befell
 on the day of the jousting, that he to please God rode forth full hastily,
 for fain would he be first in the field. But anon from a church hardby he
 heard the bells give signal of the singing of holy mass. And straightway
 the knight turned into the church to listen to the service of God.
 Within they sang nobly and devoutly a mass in praise of Mary the Holy
 Virgin; and then straightway they began another. Full well the knight gave
 ear and prayed with good heart to Our Lady.

 Now when the second mass was done a third was begun forthright in the same
 place. Thereupon his squire bespoke the knight: "Sir, by the holy body of
 God the hour of the tourney is passing, and do you yet linger here? Come
 away I pray you. Think you to turn hermit, or devotee, or hypocrite? Go we
 now about our own proper trade." "Friend," the knight then made answer,
 "he jousts right nobly who listens to the service of God. When all the
 masses are said and sung we will ride our way; and if it please God, we
 will not leave before; but afterwards, for God's honour, I will go joust
 full hardily." Thereafter he spoke no more, but turned his face to the
 altar and remained at prayer until all the chanting was ended.

 Then the twain mounted their horses, as it behooved them to do, and fared
 forth towards the place wherein they were to take their sport. But even as
 they rode,
 they met other knights returning from the tourney which already had been
 fought out from end to end. And lo you, the knight who came even then from
 mass was he who had won the prize. They who were returning, greeted him
 and praised him, and said that never had any knight done so great feats of
 arms as he had that day done, and always thenceforth would the honour
 thereof be his. Many there were who surrendered themselves to him, saying:
 "We are your prisoners, this we may not deny, nor that you won us by force
 of arms." Then was the knight no longer abashed, for he understood
 speedily that she for whose sake he had stayed him in the church had borne
 his part in the battle.

 Frank and free he called his barons about him, and said to them: "Now give
 ear, all ye of your courtesy, for I would tell you of such a marvel that
 never have ye heard its like." Then he told them point by point how he had
 waited to hear out the masses, and had not entered the lists, nor fought
 with either lance or shield, but he believed that the Maid whom he
 had worshipped within the church had fought for him in his stead. "Right
 wondrous is the tourney wherein she hath jousted for me, yet I should make
 small account thereof and if I did not now do combat for her; foolish and
 simple would I be and if I turned me again to the vanities of the world."
 And so of a sooth he promised God that never thenceforth would he tourney
 save before the true judge, who knoweth all good knights and passeth
 sentence upon them according to their deeds. Then he took leave full
 piteously, and many a one wept thereat right tenderly. But he departed
 from them, and in an abbey of monks thenceforth served the Virgin Mary,
 and methinks he held to the path that leadeth to a good end.

 By this ensample we may well see that the gentle God, whom we worship,
 loves and cherishes and honours him who gladly stays him to hear mass in
 holy church, and who gladly does service to his fair, sweet Mother.
 Fruitful is the custom thereof, and he who is sage and courteous willingly
 practises good manners; for what the colt learneth in teething time that
 will he hold to so long as he liveth.

 The Order of Chivalry

W

The Order of Chivalry

 Well it is when the wise man speaketh, for thereby may we win much of
 wisdom and good and courtesy; well it is to haunt the company of him who
 taketh heed to his ways and setteth not his heart upon folly. For as we
 read in Solomon, the man who hath understanding doeth well in all things,
 and if at whiles he fail in aught unwittingly, lightly should he be
 forgiven, inasmuch as he would forsake his wrongdoing.

 But now it behooveth me to speak and tell and relate a tale I heard of a
 king in the land of paynimry, who of old was a right great lord and a full
 loyal Saracen. Saladin was his name; cruel he was, and many a time did
 great hurt to our faith and damage to our folk by his pride and
 outrageousness; until upon a time it fell that a prince came to do battle
 with him. Hugh of Tabarie he hight, and with him was a great company of
 knights of Galilee, for he was lord of that land. Many good deeds
 of arms were done that day, but it was not the will of the Creator, whom
 we call the King of Glory, that the victory should be with us, for there
 Prince Hugh was taken prisoner. He was led away down the streets, and
 forthwith brought before Saladin, who greeted him in his own tongue which
 he knew right well. "By Mahomet," so saith the king, "I am right glad of
 thy taking, Hugh; and now one thing I promise thee, either thou must die
 or render great ransom." "Since you give me choice herein," Hugh answered
 him, "I will take the ransom, if it be that I have the wherewithal to
 defray it." "Yea," so saith the king to him, "thou shalt give over to me a
 hundred thousand besants." "Ha, sir, that could I not compass, even were I
 to sell all my land." "In sooth ye shall do it," quoth Saladin. "But by
 what means, sir?" "Thou art of great valiance and full of high chivalry,
 and no man of worth will refuse thee when thou askest for thy ransom, but
 will give thee a fair gift; and in this wise thou shalt aquit thee." "Now
 I would fain ask thee how I may depart from here?" And Saladin made
 answer: "Hugh, thou shalt pledge me on thy word and thy law that two years
 from to-day without fail thou shalt have paid thy ransom, or thou wilt
 return again to my prison; on these terms ye may depart." "Sir," saith he,
 "I give thee good thanks, and even so make pledge."

 Then he straightway asked leave in that he would return again to his own
 country, but the king took him by the hand and led him away into his own
 chamber, and gently besought him: "Hugh," he saith, "by the faith that ye
 owe to the God of your law, make me wise for I am fain to know all the
 Order of Chivalry, and how knights are made." "Fair sir," Hugh made
 answer, "this I may not do." "Why so, fair sir?" "Even that will I tell
 thee. In thee the holy order of knighthood would be ill bestowed, for thou
 art of the false law, and have neither faith nor baptism. It were great
 folly were I to deck and cover a dunghill with cloth of silk to the end it
 should no longer stink; in no wise could I compass it; and even so would I
 misdo, were I to invest thee with this order; never would I dare do it, for
 much would I be blamed." "Not so, Hugh," saith he, "no blame would be
 thine herein, for thou art my prisoner and needs must do my will,
 howsoever much it mislike thee." "Sir, if I must perforce do this thing,
 and no denial will avail, do it I will without more caviling."

 Thereupon Hugh beginneth to show him all it behooved him to do, and let
 dress his hair and beard and face right fairly, as is meet for a new
 knight. And next he made him enter a bath, and when the soudan asked him
 what this might signify, "Sir," he made answer, "this bath wherein you are
 bathed is to signify that even as the child which is born in sin issueth
 out of the font pure after baptism, even so, sir, should you issue forth
 clean of all felony, and be fulfilled with courtesy; for you should bathe
 in honesty and courtesy and kindliness, that you may come to be loved of
 all men." "God! right fair is this beginning," then said the king. And
 thereafter he was taken out of the bath, and laid in a goodly bed which
 was dight right heedfully. "Hugh, tell me now without fail what this bed
 betokeneth." "Sir, this bed signifieth to you that by your chivalry you
 should win the bed of Paradise that God granteth to his friends; for this
 is the bed of rest, and great is the folly of him who will not lie
 therein."

 Now when he had lain in that bed for a little space, they raised him up,
 and clothed him in white garments of linen. Then again Hugh spake in his
 own tongue: "Take not this thing lightly, for these white garments that
 cover your body give you to understand that a knight should always study
 to keep his flesh pure if he would attain to God." Thereafter he invested
 him with a robe of scarlet, whereat Saladin marveleth much why the prince
 so dighteth him. "Hugh," he saith, "now what does this robe betoken?" And
 Hugh of Tabarie maketh answer: "Sir, this robe giveth you to understand
 that you must hold you ready to shed your blood for the defense of holy
 church, that it be wronged of no man; for so it behooveth a knight to do,
 if he would fain please God: this the scarlet colour betokeneth." "Hugh,"
 saith he, "much I marvel." Thereafter the knight did upon his feet shoes of dark
 and fine-wrought say, and saith to him: "Sir, of a sooth, this black
 foot-gear should remind you to hold death ever in remembrance, and the
 earth wherein you shall lie, that dust from which you came and to which
 you shall return again; upon this you should set your eye, and fall not
 into pride; for pride should not hold sway over a knight, nor have any
 place within him, but he should seek simplicity in all things." "All this
 is right good to hear," saith the king, "and rejoiceth me much."

 Thereafter he stood upon his feet, and Hugh girt him about with a white
 girdle finely wrought. "Sir, by this girdle you are given to understand
 that you should keep your flesh, your reins and all your body pure, even
 as in virginity, and scorn and blame all luxury. For a true knight greatly
 loveth purity of body, that he sin not herein, in that such vileness is
 sore hated of God." And the king maketh answer: "Good is uprightness."
 Next Hugh did two spurs upon his feet, and said to him: "Even as swift as
 you would have your horse, and eager for the race when you smite
 him with your spurs, and that he turn quickly this way or that according
 to your will, even so these golden spurs betoken that ye be eager to serve
 God all your life; for so do all knights that love God with their very
 hearts, always they serve him loyally." Well pleased therewith was
 Saladin.

 Thereafter he was girt with a sword, and asked what the blade might
 signify. "Sir," saith Hugh, "ward and surety against the onset of the foe.
 The sword is two-edged, even as you see, which giveth you to understand
 that always should the knight have both justice and loyalty; which is to
 say, meseemeth, that he should always protect the poor that the rich may
 not tread them down, and support the weak that the strong may not bring
 them to shame. Even such is the work of mercy." Saladin, who hath given
 good heed to his words, agreeth well thereto. Next Hugh set upon his head
 a coif all of white, and of this likewise the Sultan asked the meaning.
 "Look you sir," saith Hugh, "even as you know the coif to be without spot,
 but that, fair and white, clean and pure, it crowneth your head,
 even so upon the Day of Doom must we straightway render up the soul pure
 and clean of our sins and all the wrong that the body ever doeth to God,
 that we may earn the delights of Paradise,—for tongue may not tell,
 nor the ear hear, nor the heart dream what is the beauty of that Paradise
 which God granteth to his friends."

 The king gave heed to all this, and thereafter asked if there were now no
 more to be done. "Yes, fair sir, but this one thing I dare not." "And what
 may it be?" "Sir, the accolade." "But why have you not given it to me and
 told its significance?" "Sir, it is the reminder of him who girt a knight
 with his gear and invested him with the order; but never will I give it to
 you, for though I am in your power I ought to do no felony for aught that
 may be said or done to me, wherefore I will not give you the accolade; and
 this you must hold for true. But none the less I will show and tell and
 teach you the four weightiest matters that a knight should know and hold
 to all his life, if he would fain win honour.

 "First of all let him have no part in false judgments, or be in that place
 wherein is treason, but flee from it right speedily, for if he may not
 change the wrong, let him straightway depart from it. Full fair is the
 second charge: that he in no wise miscounsel dame or damsel, but if they
 have need of him, aid them he must with all his might, if he would have
 glory and praise; for a knight should hold women in honour and do high
 deeds in their defense. Now soothly the third point is that he should
 practise abstinence; and truly I tell you that he should fast on Friday in
 holy remembrance of Jesus Christ, that for our redemption he was smitten
 with the spear and gave pardon to Longinus. All his life through should
 the knight fast upon that day for the sake of our Lord Jesus Christ,—if
 he be not forced to fail of it by reason of sickness, or of fellowship,
 and if for such cause he fail of his fast it behooveth him to make peace
 with God by alms-giving or other good deeds. And lastly, the fourth charge
 is that he should hear mass each day, and if he have the wherewithal
 should make offering, for right well is that gift placed that is
 laid upon the table of God, for so it beareth great virtue."

 The king hath given right good heed to all that Hugh telleth him, and hath
 great joy therein. And now he riseth, dight even as he is, and goeth
 straight into his hall, where were assembled fifty amirals, all of his own
 land. He sitteth down in his great chair; and Hugh sat at his feet, but
 right soon the king raised him up, and showed him to one of the high
 seats, and spoke, saying: "Know now of a sooth that I would fain make thee
 a fair gift in that thou art a man of valour and worth, for I promise thee
 fairly that if any of thy folk are taken, in melée or battle, they shall
 for thy sake go free, if thou wilt come to ask it. But thou shalt ride
 through my land peacefully and without disorder; hang thy helm on the neck
 of thy palfrey in all men's sight, that no man may do thee any hurt. And
 of thy folk that are now in my prison I will surrender ten of them to
 thee, if thou wouldst fain take them hence with thee." "Gramercy sir,"
 saith Hugh, "for this deed deserveth good thanks. But I would not forget that
 thou didst bid me whenever I met with a man of worth, that I ask him to
 aid me in my ransom; now none know I of so great worth as thou thyself,
 sir king, wherefore give me somewhat, as is meet in that thou didst bid me
 ask." Whereupon Saladin laughed and spoke, even as a man well pleased,
 saying: "Thou hast begun right well, and freely and fairly will I give
 thee fifty thousand good besants, for I would not that thou shouldst fail
 through me." Thereafter he arose and said to Hugh: "Go now to each baron
 and I will go with thee." And he spoke to them, saying, "Lords, give us
 wherewith to help ransom this high prince." Then the amirals there
 gathered began to give to him, so that he had his full ransom, and
 thirteen thousand besants over and above, so much they gave and promised
 him.

 Thereafter Hugh asked leave to go from the land of paynimry. "Nay," saith
 the king, "go thou shalt not until thou hast received the residue of that
 they have promised us, for out of my own treasury shall be taken those
 thirteen thousand
 besants of pure gold." Whereupon he commanded his treasurer that he give
 the besants to Hugh, and thereafter claim them again from those who had
 made promise to give. And the treasurer hath justly measured out the
 besants, and given them over to Count Hugh who must needs take them,
 though liefer had he left them behind, for he was fain to ransom his folk
 who were in thraldom and sore captivity in the hands of the Saracens. But
 when Saladin heard this, he swore by Mahomet that never should they be
 ransomed; and Hugh, when he heard him say so, had great wrath in his
 heart, but inasmuch as the king had sworn by Mahomet, he did not make bold
 to press him further, for he dared not anger him.

 Then he bade array his ten companions, the which he was free to take back
 into his own land. Yet thereafter he abode and tarried a good eight days
 in high feasting and great delight, but at the end demanded safe-conduct
 through that land of disbelief. And Saladin granted him good store of his
 men, fifty there were who without pride or felony escorted them through
 the land of paynimry, that they had no let or hindrance on the way. Then
 the Saracens turned back, and each departed into his own land; and the
 Prince of Galilee likewise returned home, but sore he grieved because of
 his folk he must needs leave behind him; he might no wise amend it, yet he
 was more wroth thereat than any man beside. So into his own land he came
 with those ten and no more. Thereupon he divided the great treasure he had
 brought with him, and gave of it to many a man who thereby grew wealthy.

 Lords, this tale should be welcome to good folk, but to others it shall be
 as nought, for they understand no better than silly sheep. By the faith I
 owe to God in Paradise, he will of a sooth lose his jewels who casteth
 them before swine, for know ye they will tread them underfoot, and take no
 delight therein, for they have not wit thereto, rather they will take them
 all awry. And whoso should tell this tale to such like, he too would be
 spurned and held as nought by their folly. But whoso would learn herein
 may find two things right goodly in this same tale: one, in the beginning,
 telleth the manner wherein knights are made, such as all men should
 honour, inasmuch as they defend us all. For if it were not for chivalry
 little would our baronage avail, for 'tis the knights defend Holy Church,
 and do justice against those who would mishandle us; and I will not
 withhold me from their praise. He who loveth them not showeth himself a
 fool, even as one who should steal away the chalices from the table of God
 before our eyes, and might not be restrained therefrom. Now their
 righteousness taketh heed that by them we have good defense; for if they
 did not repulse evil folk the good might not endure, and there would be
 none left save Albigenses and Saracens and Barbarians and folk of the
 false law who would make us deny our faith. But such as these stand in
 fear of knights, wherefore of us those same should be held right dear, and
 exalted and honoured, and we should always rise upon our feet when from
 afar we see them coming. Certes, we should scorn those who hold them of
 little worth. And now I tell you of a sooth the knight is privileged
 to have all his arms and to bear them in holy church when he goeth to hear
 mass, that no ill man may interrupt the service of the Son of Mary, or
 that of the Holy Sacrament whereby we win salvation; and if any seek to
 hinder it, him the knight may slay forthwith.

 Yet a little more it behooveth me to say: come what may, do ye the right.
 This command is laid upon the knight, and if we are to hold him dear, let
 him give good heed to it. And boldly I tell you that if he live according
 to his order, he cannot fail of coming straight into Paradise. So have I
 taught you this: do that you ought, and honour knights above all other
 men, save only the priest who doth the sacrament of God's own body.

 Now soothly I tell you by this tale ye may know the truth of what befell
 Prince Hugh, who was right brave and wise. And inasmuch as he found him
 full valiant, Saladin praised him, and bade great honour be done to him,
 in that he did good with all his might, for thereby may one win great
 worth. And I find writ in Latin, good deeds bring a good ending. And now
 at
 the end let us pray to him who is without end, that when we come to the
 end of all things, we may so end that we shall win that pure joy which for
 the good hath no end. And for him who wrote this, may he dwell with Jesus
 Christ, and in the love of Saint Mary; amen, amen, saith each and all.

 Here endeth The Order of Chivalry.

 Epilogue

T

Epilogue

 The tales in this volume are among the earliest examples of the French
 short story that have come down to us. They grew up in that little
 renaissance of the XII and XIII centuries, when the tradition that
 literature must be epic, that it must tell of national heroes or the
 history of some great house, was passing, and the trouvère was free to
 take his matter where he found it and make of it what he would. Celtic
 traditions, stories from the East or the classics, every day happenings,
 old legends and new manners, all were turned to account, and woven, it
 might be, into a long romance full of leisurely digressions, or retold in
 a tale admirably compact.

 The short stories, like most of the literature of the time, were composed
 in octo-syllabic rhyming couplets, verse narratives for minstrels to
 recite. Of their authors for the most part we know nothing. Their very
 names have vanished save in the few cases where they were wrought into
 prelude or epilogue, and made part of the text: and to none, with the
 exception of Marie de France can more than one or two tales be attributed.
 So impersonal, however, are the stories that their being anonymous matters
 little. We look to them not for the flavour of any one man's mind, but for
 an impression of the age in which they were produced, its shows and
 fashions, its manners, its sentiments and ideals, its inheritance of early
 legends, of old, word-of-mouth story-telling, stories which the trouvères
 dressed anew and preserved to us.

 The tales fall into three main groups: lais, fabliaux, and
 contes dévots. The lais, like the romances to which they are
 close akin, belong to the courtly literature of the time and found their
 audience in hall and castle. Denis Pyramus, a contemporary, in writing of
 Marie de France, tells us her lays were "beloved and held right dear by
 counts and barons and knights," and that "ladies likewise took great joy
 and delight in them." Like the romances which they helped to foster and
 which superseded them, the lays tell of love and adventure, of
 enchantment and strange happenings. In them side by side with the knights
 and squires and ladies move fays and giants and werewolves. Their material
 is that of folklore and fairy-tale. A knight hunting in the lande
 adventureuse meets a maiden in the forest who leads him to a castle
 with green walls and shining towers. There he spends three days, and when
 he would return home again, learns that three hundred years have gone by,
 that the king, his uncle is dead and his cities have fallen, and there
 lingers but a legend of the king's nephew who went out to hunt the white
 boar and was lost in the forest. Often in such lays the old fairy-tale
 simplicity, its matter-of-fact narration of the marvellous survives; and
 yet in their somewhat spare brevity they have a grace and charm that lets
 one feel the beauty, the wonder, or the tragedy of the story.

 But the interest in the lays is not always that of the land of faery;
 sometimes it is human enough, as in The Two Lovers where, despite the
 old-time test and the magic potion, our delight is all in the maid and
 the damoiseau "who hath in him no measure." Sometimes, as in Eliduc, we
 find old, rude material—here a primitive Celtic tale of a man with
 two wives ill cloaked by its additions of mediæval Christianity—retold
 with a strange gentleness and sweetness, and turned at moments into a
 story of emotion and scruple.

 Both types occur in the lays of Marie de France,—the best that have
 come down to us. Besides her lays she versified a collection of fables, Isopet,
 and translated from the Latin The Purgatory of Saint Patrick,—one
 of those other-world journeys that preceded the Divine Comedy. Yet apart
 from her works we have no record of her life. She herself in the prologue
 of her fables, tells her name: "I am called Marie, and I am of France";
 but that is all, and it is only the internal evidence of her writings,
 their Anglo-Norman dialect, and a few chance hints and phrases that have
 made scholars decide that she was a Norman, or from that part of the Isle
 de France which borders upon Normandy, that she lived and wrote in England in
 the second half of the twelfth century, and that the unnamed king to whom
 she dedicated the lays was Henry II.

 Marie makes no claim to originality of theme; in her prologues she tells
 us she is but rhyming anew the stories "whereof the Bretons have made
 lays." Just what the source was of the Celtic matter used by Marie and
 other French writers of the time is a point of dispute among scholars.
 Some will have it the tales came wholly from the Celts of Brittany, others
 that they are derived only from those of Wales. But there is reason in
 both theories, and the tendency now is to unite them. The Normans of the
 continent had not a little to do with their Breton neighbors of Armorica;
 sometimes they fought as enemies and sometimes as allies. Again, in
 England the Normans early settled in South Wales, and intermarriages were
 frequent. In both regions, then, they may well have learned to know the
 songs and tales of the folk about them.

 But were they Welsh or Armorican, both history and romance bear testimony
 to the popularity of Breton minstrels in France during the twelfth
 century. No feast was complete without their music. Their lays were sung
 to the accompaniment of a little harp called the rote, and seem to
 have been given in their own tongue. But constantly in Marie and other
 writers we find a distinction between the lai and the conte,
 and it seems probable that the songs were preceded by a short prose
 narrative, or that prose and verse were interspersed after the manner of
 Aucassin and Nicolette. In just what form the tales came to Marie,
 how much she added to them, we cannot tell. We only know that her
 rendering of them was to the liking of the time and was long popular.
 Denis Pyramus tells us her writings were often repeated and often copied,
 and we have manuscripts of them that date from a hundred years after her
 time.

 As the lai was the favorite literature of the courts the fabliau
 was that of the bourgeoisie, the proper kind of tale for telling at fairs
 or guild-hall feasts, at gatherings where women were not present. In time
 they are a little later than the lais, for beginning in the
 twelfth, the thirteenth century is their chief period. They deal
 not with the fanciful and the sentimental, but with the real and the
 comic; they forego magic and miracle for the happenings of every-day life.
 "When a tale is historic," says M. de Montaiglon, who has given us a
 complete edition of this type of story, "or when it is impossible, when it
 is devout or didactic, when it is imaginative or romantic, lyric or
 poetic, it can by no means be classed as a fabliau."

 At their worst they are often gross, often puerile, mere contes pour
 rire from which the laughter has long ago faded; but at their best
 they interest by the very fact that they mark an early venture into the
 real. They show us plainly the figures of the time, knights that put their
 lands in pawn that they might follow tourneys, the rich bourgeois riding
 armed to one of the great fairs, the minstrel ready to recite a chanson
 de geste or carry a love message. Light and gay, always brief and to
 the point, they tell good humoredly of the odd chances of life, they
 satirize manners and morals. Unlike the lays that idealize women, they
 ridicule them; and
 they are ready to mock the villein, the lords of the earth, or the saints
 in heaven.

 Often the story they tell is of eastern origin, often one of those stories
 that reappear in all times and among many races. Sometimes it is only a
 situation, a figure or two that they give us. Two minstrels meet and mock
 one another; each boasts his skill and decries that of the other, each
 enumerates his repertory, and in so doing hopelessly confuses the names
 and incidents of well-known romances of the time: "I know all about Kay
 the good knight; I know about Perceval of Blois, and of Pertenoble le
 Gallois." Each, as he brags, sets before us the stock in trade of the
 minstrel of the time; each shows his own utter incompetence,—and
 that is all the story. If the tale has a moral, as in The Divided
 Blanket, it is but the moral of common sense. If it tells a romance,
 as in The Gray Palfrey, it is still kept within the solid world of
 pounds and pence. We are told precisely concerning everybody's income. The
 heroine shows herself as accurate in her knowledge of the property of the
 hero's uncle as would one of the practical-minded damsels of Balzac.
 Her rescue is brought about not by the help of magic or knightly
 adventure, but by a lucky chance; the conclusion turns upon a sleepy
 escort and a horse's eagerness for his stable. Time and place, again, are
 definitely specified. In the lays it is usually, "Once upon a time," or
 "Of old, there lived a king," but The Divided Blanket begins: "Some
 twenty years ago, a rich man of Abbeville left his home and came up to
 Paris."

 More limited in scope than the other tales of the period, they at least
 accomplish their aim, that is, they give us a swift and entertaining
 narrative. "A little tale wearies less than a long one," says one of the
 prologues, and most of the fabliaux contrive to tell their story in
 four or five hundred lines. Peculiarly Gallic in character, they
 influenced the literature of other countries less than did the French lays
 and romances, they were less often imitated and translated. In France they
 were popular for two hundred years; then we hear no more of them. But in
 the fifteenth century, when printed books and the stage were taking the
 place of the minstrel, we find, as M. de Montaiglon points out, similar
 plots and situations, the same shrewd though not deep observation, the
 same fashion of treating the every-day incidents of life from the comic
 point of view recurring again in the farces.

 The church in the middle ages looked askance upon the minstrels and their
 stock in trade; the sermons of the time denounce their "ignoble fables,"
 their "tales all falsehood and lying." But the church did not only
 censure, it tried to supplant, and produced within its own boundaries,
 quite apart from its more learned work in Latin, a large body of narrative
 literature in the vulgar tongue. These religious stories were written by
 lay clerks or by monks in the monastery schools, and like other tales were
 spread abroad by minstrels. Those who recited them were shown some favour,
 and M. Petit de Julleville quotes a Somme de Penitence of the
 thirteenth century which would admit to the sacraments those "jongleurs
 who sing the exploits of princes and the lives of the saints, and use
 their instruments of music to console men in their sadness and
 weariness."

 Besides the lives of saints we have tales of miracles performed by Our
 Lady, tales of penitence, tales of good counsel. As a whole they are less
 interesting than the lay literature of the time. Written for edification,
 many of them are rather bare little "examples" and their authors show
 themselves more concerned with the lesson in point than with the story.
 Others are told with more elaboration and skill and give us good
 tale-telling. Sometimes, as in The Angel and the Hermit, an ancient
 story is given a mediæval setting. M. Gaston Paris, in La Poésie au
 Moyen Age, has traced the history of this tale, which, originally of
 Jewish invention, has travelled all over Europe; a tale that was given a
 place in the Koran, and that was told both by Luther and Voltaire,
 besides its good rendering by some unknown clerk of France. Another story,
 Theophilus, gives a version of the Faust legend, and tells the
 story of a man who has made a compact with the devil, but who in this case
 is saved in the end by Our Lady.

 But if among the contes dévots tales as vivid as that of the proud
 knight on whom was laid the penance of the cask are rare, there are yet
 not a few that charm us by their mere sincerity and simplicity, that
 interest by revealing to us the superstitions and the beliefs of the time.
 They show us how vividly present to men's minds was the triple division of
 the world, how concrete that heaven and hell, whence issued on the one
 side the demons, on the other the Virgin and the saints to take share in
 the combat on earth for men's temptation and salvation. To turn the pages
 of a collection of these stories is like looking up at the dim, stiff
 figures of some early fresco, to see again, say, the strife of angels and
 devils for souls in The Triumph of Death on the walls of the Campo Santo
 in Pisa.

 Just as the spirit of the fabliaux is found again in the farces, so
 that of the contes dévots continues in the miracle plays. But when,
 in the fifteenth century, prose drives out verse narrative, all three
 types of tale cease. In the renaissance and for long after they were
 neglected. It was in
 the eighteenth century, with its curiosity concerning the mediæval, that
 men turned back to the manuscripts so long disregarded. Barbazan brought
 out a collection of texts, and Legrand d'Aussy published a collection of
 abridgments of twelfth and thirteenth century tales. Since then, various
 editors, both French and German, have made the best of the tales available
 to us.

 Taken together, apart from the pleasure of the story for the story's sake,
 they give us a fresh sense of the time in which they were written, its
 feasts and tourneys bright with the gold and the vair; its wars, its
 interrupted traffic and barter; its license, its asceticism; its prayers
 and its visions. More than that, they interest us as standing midway
 between the old and the new. In them one may look for fragments of
 vanished stories, bits of myth and folklore, salvage of an age that told
 its tales instead of writing them; and, at the same time, we find in them
 the beginnings of modern literature, the first of that long and goodly
 line, the French short story. For all their simplicity they show the
 beginnings of a shrewd observation, of delicate description, and above all
 of compact narrative where no words are wasted. Already there is a
 conscious artistic pride; Marie de France tells us she has waked many a
 night in rhyming her verses; and "Know ye," one of the fabliaux
 charges us, "it is no light thing to tell a goodly tale."

 Bibliography

Bibliography

List of Texts followed in These Translations

 The Lay of the Bird, Le Lai de l'Oiselet, edited by Gaston Paris,
 Paris, 1884. Privately printed.

 The Two Lovers, The Woful Knight (Chaitivel), Eliduc: Die Lais der
 Marie de France, edited by Karl Warnke, Halle, 1900.

 Melion, Lai d'Ignaurès, Suivi des Lais de Melion et du Trot, edited
 by Monmerqué et Francisque Michel, Paris, 1832.

 The Lay of the Horn: Le Lai du Cor, edited by F. Wulf, Lunt, 1888.
 Also Tobler's notes on the same, Zeitschrift für Romanische Philologie,
 XII., 266.

 Of the Churl who Won Paradise, The Divided Blanket, The Gray Palfrey: Recueil
 des Fabliaux des xii^e et xiii^e Siècles, edited by A. de Montaiglon
 and G. Raynaud, 6 vols., Paris, 1872-90.

 The Knight of the Little Cask: Zwei Altfranzösische Dichtungen, La
 Chastelaine de Saint Gille, Du Chevalier au Barisel, edited by
 O. Schultzgora, Halle, 1889.

 The Angel and the Hermit: Nouveau Recueil de Fabliaux et Contes,
 edited by M. Méon, 2 vols. Paris, 1823.

 The Jousting of Our Lady: Chrestomatie de l'ancien français, Karl Bartsch,
 Leipzig, 1880.

 The Order of Chivalry: Fabliaux et Contes, edited by E. Barbazan,
 and revised by M. Méon, 4 vols., Paris, 1808.

 Translator's Note

Translator's Note

Note.—In recent years, in various small
 books, a number of mediæval French tales, chiefly the lays, have been
 rendered accessible to English readers, but no attempt has been made to
 bring together in a single collection examples of the different types of
 tales. The translator has tried within a small compass to show something
 of the range and scope of the Old French short story, and at the same time
 to choose, as far as might be, tales that had not been previously
 translated.

 Three of those included in the volume have, however, already been done
 into English. The Two Lovers and Eliduc appeared in Seven
 Lays of Marie de France, by Edith Rickert, London, 1901; and a
 metrical translation by William Morris of The Order of Chivalry was
 printed in the Kelmscott Press edition of Caxton's Order of Chivalry.
 Of the others, I believe, no complete English version has been made.
 Condensed renderings, however, of The Order of Chivalry and The
 Lay of the Bird occur in Way's Selections of Fabliaux and Tales,
 London, 1796 and 1800. Also Leigh Hunt used the plot of Le Vair
 Palefroi for his poem The Palfrey; and in Parnell's Hermit
 an often told story is again repeated, and the anchorite and his divine
 comrade move, strange figures, through the ordered, eighteenth century
 landscape.

 Many of the Old French tales have been preserved to us in but a single
 manuscript, with the result we have few critical texts. Such excellent
 editions as Warnke's Lais of Marie de France are rare, and
 the translator often encounters difficulties by the way. Some of the
 readings must perforce be conjectural, and others can but reproduce the
 ambiguities of the original. At the end of The Gray Palfrey I have
 omitted altogether a long but incomplete sentence that begins to tell us
 what happened next between the hero and his uncle. Zorak's text of Melion
 (Zeitsckrift für Romanische philologie, vol. vi.) unfortunately did
 not come to my notice until these translations were in press, too late to
 do more than borrow a few readings where Michel is most unsatisfactory.

 A word should be said as to the grouping of the tales. The types are not
 so distinct but that there is a borderland between the lai and the
 fabliau in which are found a few examples with the characteristics
 of each. The Lay of the Bird is a case in point. Gaston Paris, in
 his Littérature Française au Moyen Age, classes it as a fabliau
 because the story is not of Celtic but Eastern origin; yet M. de
 Montaiglon does not admit it to his complete edition of the Fabliaux.
 Indeed, the enchanted orchard, the talking bird, the sentiments, the
 praise of love are all in the manner of the courtly poetry. It is
 therefore, on account of its accessories, here included among the lais.

 The Riverside Press
 CAMBRIDGE, MASSACHUSETTS
 U.S.A.

*** END OF THE PROJECT GUTENBERG EBOOK TALES FROM THE OLD FRENCH ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

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

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1012025501659662489_cover-f.jpg

