


m

I


I


, Cljauccr Soctttg.

^^0c af i;fti>lrp.

EDITED

FEOM ALL THE KNOWN MANUSCRIPTS AND THE TWO
OLDEST EDITIONS,

BY

AXEL ERDMANN, Ph.D.
LATE PROFESSOR OF ENGLISH IN THE UNIVERSITY OF UPSALA.

PART I.—THE TEXT.

LONDON:

PUBLISHED FOR THE CHAUCER SOCIETY

BY KEGAN PAUL. TKEXCIT, TEUBNEK & CO., Ltd.,

DllYDEN HOUSE, 43 GEKRARD STREET, SOHO, W.

AND BY HENKY FPOAVDE, OXFORD UNIVERSITY PRESS,
AMEN CORNER, E.G., AMD IN NEW YORK.

1911, for the Issue of 1906.


€\)t €\)mtix Sofictu.

Editor in Chief :—'R.i:\\ Professor "W. "W. Skeat, Litt.D., 2, Salisbury
Villas, Cambridge.

Eon. Sec.

:

—W. A. Dalzikl. Esq., 67, Victoria Road, Finsbury Park, London, N.

To do honour to Chai'ckr, and to let the lovers and students of bini see bow far tbe
best unprinted Manuscripts of lus works dill'erd from tbe printed texts, tbis Society
was founded in 1SG8. Tbere were tben, and are still, many questions of metre, pro-
nunciation, ortbograpby, and etymology yet to be settled, for whicb more prints of
Manuscripts were and are wanted; and it is hardly too much to say that every line

of Chaucer contains points that need reconsideration. Tbe founder (I)r Furnivall)
began with 'T/te Canterhury Tales, and lias given of them (in parallel columns in

Royal -Ito) six of the best theretofore unprinted Manuscripts known. Inasmuch as
the parallel arrangement necessitated the alteration of the places of certain tales in

some of tbe MSS, a print of each MS has been issued separately, following the order
of its (original, Tbe lirst six MSS ])rintcd have been : tbe Ellesmere (by leave of tbe
Earl of Ellesmere) ; tbe Hongwrt (by leave of W. W. ¥j. Wynne, Esq.) ; the Camb.
Univ. Libr., MS Gg. 4. 27; the Corpus, Oxford; the Petworth (by leave of Lord
Leconfield) ; and the Lansdowne 8ol (Brit. Mus.). The Harleian 7334 has foUowd,
and the Cambridge Dd., completed by Egerton 2726 (tbe Haistwell MS.) Specimens
of all accessible J\[SS of ilie 7a/<?5 are now nearly completed, edited by the late Prof.
Zupitza, Ph.D., and Prof. John Koch, Ph.D. Lady Cardigan will not allow her
MS to be .seen.

Of Chaucer's Mi)ior Poems,— {\\e MSS of which are generally later than the best
MSS of tbe Canterbury Tales,—all the available ISISS liave been printed, so as to

secure all tbe existing evidence for the true text.

Of Troilus, Parallel-Texts from tbe 6 best MSS have been i.ssued (tbe Campsall
MS also separately), and a 7th MS text of it wi(b tbe engli.sht Boccaccio Comparison.
Autotypes of most of tbe best Cbaucer INISS have been publisht.
Dr. E. Fliigel is editing the Chaucer Concordance.
The Society's publicaticms are issued in two Series, of which tbe first contains tbe

different texts of Chaucer's works; and tbe Second, such originals of and essays on
the.se as can be procured, with other illustrative treatises, and Supplementary Tales.
The yearly subscription, wbich constitutes Member.sbip, is 2 guineas, beginning

with January 1, 1S68, and ending with 1910. All the Society's Fublicatious can still

be had—except First Series XLVIII.
The Society's Hon. Sees, for America are. Prof. Kittredge, of Harvard College,

Cambridge, ISIass., for tbe North and East, and Prof. Bright, of Johns Hopkins
University, Baltimore, for tbe South and West.

FIRST SERIES.
Tlie Society's issue for 1868, in the First Series, is,

\. The Prologue and Knight's Tale, of tbe (Canterbury Tales, in 6 parallel

Texts (from tbe 6 MSS named below), together with Tables, showing the
Groups of the Tales, and their varying order in 38 MSS of tbe Tale.s. and
in 5 old printed editions, and also Specimens from several MSS of tbe
"Moveable Prologues" of tbe Canterbury Tales.—Tbe Sbipman's Prologue,
and Franklin's Prologue,—when moved from their right places, and of the
Substitutes for them. (The Six-Text, Part L)

II—VII. II. Tbe I^-ologue and Knii-bt's Tale from tbe Ellesmere MS, Part I ; III.

Hengwrt MS, lo4, Pt I ; IV. Cambridge MS G^. 4. 27, Pt 1 ; V. Corpus
MS, Oxford. Pt I; VI. Petworth MS, Pt I ; VII. Lansdowne MS, 851.
Pt I. (separate issues of the Texts forming Part I of tbe Six-Text edition.)

The issue for 1869, in the First Series, is,

VIII—XIII. VIII. The Miner's. Rceve'.s and Cook's Tales: Ellesmere MS, Part
II ; IX. Hengwrt MS, Pt II ; X. Cambridge MS, Pt II : XI. Corpus MS,
Pt II ; XII. Petworth MS, Pt II; XIII. Lansdowne MS, Pt II, with an
Appendix of "Gamelyn " from six :MSS.

(separate issues of the Texts forming tin; Six-Text, Part 11. No. XIV.)
The issue for 1870, in the First Series, is,

XIV. The Millers, Reeve's, and Cook's Tales, with an Appendix of the Spurious
Tale of Giuiielyn. in G parallel Texts. (Six-Text, Part 11.)

The issue for 1871, in the First Series, is,

XV. The I^Ian of Law's, Shipiiian's. and Prioress's Tales, with Chaucer's own
Tale of Sir Thopas, in 6 parallel Texts from the MSS above named, and l(i

coloured drawings of Tellers of Tales, after the originals in tbe Elle.'^mere MS.
(Six-Text, Part III.)

X VI. The Man of Law's Tale, from the Ellei^mere MS. Pari III.
XVII. ,, „ „ ., „ „ „ Cambridge MS. Part III.
XVIIl. „ , ,, ., „ „ „ Corpus MS. Part III.
XIX. The Sbipman's, Prioress's, and Man of Law's Tales, from tbe Petworth MS.

Part III.


Chancer Societifs P^ublications : First Series.

XX. The Man of Law's Tale, from the Lansdowue MS. Part III.
(eacli with woodcufs of fourteen drawings of Tellers of Tales in the

Ellesniere MS.)
XXI. A Parallel-Text edition of Chaucer's Minor Poems, Part I :—1. 'The Dethe

of Blaunche the l)uchesse,' from Thynne's ed. of 1532, the Fairfax ^IS 16,

and Tanner iSIS 346; 2. ' t]ie Compleynt to Tite,' 3. 'the l\nio)»e>if of
FoHlesS and 4- ''the Compleynt of Mars,' each from six MSS.

XXII. Supplementary Parallel-Texts of Chaucer's Minor Poems, Part I, containing
1. 'The Parlament of Foules,' from three MSS. [Reprinted in LIX,
First Series.]

XXIII. OddTextsof Chaucer's Minor Poems, Parti, containiiii;- 1. two MS fragments
of ' The Parlament of Foules ;

' 2. the two ditlering versions of ' The Pnjlogue
to the Legende of Good "Women,' arranged so as to show their ditterences

;

3. an Appendix of Poems attributed to- Chaucer, i. 'The Balade of Pitee
by Chauciers ;

' ii. 'The Cronycle made by Chaucer,' both from MSS written
by Shirley, Chaucer's contemporary.

XXIV. A One-Text Print of Chaucer's Minor Poems, being the best Text from the
Parallel-Text Edition, Part I, containing, I. The Dethe of Blaunche the
Duchesse, II. The Comploynt to Pite, III. The Parlament of Foules, IV.
The Compleynt of Mars, V. The ABC, with its original from De DeGuile-
ville's Telerinncje de In Vie humahie (edited from the best Paris MSS by !M.

Paul Meyer).

The issue for 1872, in the First Series, is,

XXV. Chaucer's Tale of Melibe. the Monk's, Nun's-Priest's, Doctor's, Pardoner's.
Wife of Bath's, Friar's, and Summonev's Tales, in 6 parallel Texts from the

MSS above named, with the remaining 13 coloured drawings of Tellers of

Tales, after the originals in the Ellesniere MS, and with Specimens of the
Variations of 30 MSS in the Doctor-Pardoner Link. (Six-Text, Part IV.)

XXVI. The Wife's, Friar's, and Summoner's Tales, from the Ellesniere MS, with
9 woodcuts of Tale-Tellers. (Part IV.)

X X. VII. The Wife's, Friar's, Summoner's, Monk's, and Nun's-Priest's Tales, from
the Hengwrt MS, with 23 woodcuts of the Tellers of the Tales. (Part III.)

XXVIII. The Wife's, Friar's, and Summoner's Tales, from the Cambridge MS,
with. 9 woodcuts of Tale-Tellers. (Part IV.)

XXIX. A Ti-eatise on the Astrolabe, addressed to his son Lowys, in 1391 a.d., by
GeotiVey Chaucer, edited by the Rev. Prof. Walter AV. Skeat, M.A.

The issue for 1873, in the First Series, is,

XXX. The Six-Text Canterbury Tales, Part V, containing the Clerk's and Mer-
chant's Tales.

Tlie issue for 1874, in the First Series, is,

XXXI. The Six-Text, Part VI, containing the Squire's and Franklin's Tales
XXXII. The Clerk's, Merchant's, Squire's, Franklin's, Doctor's, Pardoner's, Ship-

man's, Prioress's Tales, Sir Thopas, Melibeus, Monk's, Nun's-Priest's.

Second Nun's Tales, Ellesniere MS, ParfV.
XXXIII. The Clerk's, Merchant's, Squire's, Franklin's, Doctor's, Pardoner's, Ship-

man's, Prioress's Tales, Sir Thopas, Melibeus, Monk's, Nun'.s-Priest's

Second Nun's Tales, Cambridge MS, Part V.
XXXIV. Squire's, Wife of Bath's, Friar's, Summoner's, Clerk's, Merchant's,

Franklin's Tales, Corpus MS, Part IV.
XXXV. Squire's, Merchant's, Wife of Bath's, Friar's, Summoner's, Clerk's, Frank-

lin's, Second Nun's Tales, Petworth MS, Part IV.
XXXVI. Squire's, Wife of Bath's, Friar's, Summoner's, Clerk's, Merchant's,

Franklin's Tales, Lansdowne MS, Part IV.

The issue for 1875, in the First Series, is,

XXXVII. The Six-Text, Part VII, the Second Nun's, Canon's-Yeoman's, and
Manciple's Tales, with the Blank-Parson Link

XXXVIII. Second Nun's, Canon's-Yeoman's, Manciple's Tales, Ellesniere MS,
Part VI

XXXIX. Manciple's, Man of Law's, Squire's, Merchant's, Franklin's, Second
Nun's, Clerk's, Doctor's, Pardoner's, Shipman's, Prioress's Tales, Sir

Thopas, Melibeus Tales, Hengwrt MS, Part IV.
XL. Second Nun's, Canon's-Yeoman's, Manciple's Tales, Cambridge MS, Part VI.
XLI. Second Nun's, Canon's-Yeoman's, Doctor's, Pardoner's, Shipman's, Prioress's

Tales, Sir Thopas, Melibeus, Monk's, Nun's-Priest's, Manciple's Tales,

Corpus MS, Part V.
XLI I. Second \Nun's, Canon's-Yeoman's, Doctor's, Pardoner's Tales, Sir Thopas,

Melibeus, Monk's, Nun'.s-Priest's, Manciple's Tales, Petworth MS. Part V.
XLIII. Second Nun's, Canon's-Yeoman's, Doctor's, Pardoner's, Shipman's, Prioress's

Tales, Sir Thopas, Melibeus, Monk's, Nun'.s-Priest's, Manciple's Tales,

Lansdowne MS, Part V.


Chancer Society's Puhlications : First Series.

XLIV. A detaild Comparison of the I'roylus and Cryseyde with Boccaccio's Filos-

trato, with a Translation of all Passages used by Chaucer, and an Abstract
of the Parts not used, by W. Michael Rossetti, Esq., and with a print of the

Troyliis from the Harleian MS 3943. Part I.

XLV. Ptvine-Index to the Ellesmere MS of the Canterbury Tales, by Henry Cromie,
Esq., M.A. In 8vo for the separate Ellesmere MS.

XLVI. Ryme-Index to the Ellesmere MS, by Henry Cromie, Esq., M.A. In Royal
^{o ioT X\\e Six-Text.

XLVII. [Notes and Corrections for the 8vo Ryme-Index, by H. Cromie, Esq., M.A.
The issue for 1876, in the First Series, is,

XLVIII. Autotvpo Speciiiieus (»f the Chief Chaucer MSS, Part I, 16 Autotypes,

with a Note on the MSS. by Dr. F. J. Furnivall.

The issue for 1877, in the First Series, is,

XLIX. The Six-Text. Part VIII, containing: the Parson's Tale, with a Table of its

Contents; and Mr Cromic's Notes and Corrections for the 4to Rvme-Index.
L—LV. L. The Parson's Tale. Ellesmere MS, Part YII ; LI. Hengwrt MS, Part

V; LIT. Cambrid-e MS, Part VII: LIII. Corpus MS, Part VI; LIV.
Petworth MS, Part VI ; LV. Lansdowne MS, Part VI.

The issue for 1878, in the First Series, is,

LVI. Autotype Specimens of the Chief Chaucer MSS, Part II : 9 from the Cambridge
MS Gg. 4. 27, and 1 from Lord Leconlield's MS.

LVII. A Parallel-Text edition of Chaucer's Minor Poems, Part II :—5. The ABC,
from 6 MSS ; 6. The Mother of God, from 3 MSS ; 7. Auelidn and Arcyte,
from 5 MSS and Caxton's print; 8. The Former Age, from 2 MSS (with

the Latin original, and Chaucer's prose ICngli.shing)
; 9- To his Scrivener

from Shirley's MS and Stowe's print; 10. The Bo7tse of Fame, from 2 MSS
and Caxton's and Thyniie's ]irints.

The issue for 1879, in the First Series, is,

LVIII. A Parallel-Text edition of Chaucer's Minor Poems, Part III, completing the

Parallel-Text, and containing, 11. I'he Legend of Good Women from 5 MSS
and Thynne's print ; 12. Triitli from 6 MSS ; IS. TJie Compleynt of Venus
from 6 MSS ; 14. TJie Fnvoy to Scogan from 3 MSS ; 15. Marriage, or The
Envoy to Buktoii, from 1 MS and Notary's and Thynne's prints ; 16. Gentil-

esse from 6 MSS ; 17. Froverbs from 3 MSS; 18. Stedfastness from 6 MSS;
19. Fortune from 6 MSS ; 20. Chaucer to his empty Fwse, from 6 MSS.

Tlie issue for 1880, in the First Series, is,

LIX. Supplementary Parallel-Texts of Chaucer's Minor Poems. Part II :

—

la. The
Farlament of Foules from 3 MSS ; 2. The A B C irom 6 MSS ; 3. Anelida
and Arcite irom 6 MSS; 4. T'he Legend of Good Women., in whole or part

from 4 MSS; 5. The Complaint of Mars' irom 3 MSS; 6. Truth from 6

MSS ; 7. The Compleynt of Venus from 3 MSS ; 8. Gentilesse from 3 MSS
;

9. L.ack of Stedfastness from Thynne's print and 2 MSS ; 10. L'ortutie from
2 MSS and Caxton's print.

LX. Odd-Texts of Chaucer's Minor Poems, Part II, containing, 3. The^ B C, from
2 MSS ; 4. The House of Fame, from the Pepys' MS, &c. ; 5. 27ie legend
of Good Women from 3 MSS ; 6. I'he Dethe ofBlaunche the Duchesse irom
1 MS ; 7. The Complaint to Pitt/ from 2 MSS ; 8. The Parlameiit of Fon-les

from 1 MS ; 9. Truth from 3 MSS; 10. Envoy to Scogan from 1 MS ; 11

Purse fntm 1 MS.
LXI. A One-Text Print of Chaxicer's Minor Poems, Part II, containing, VI. Mother

of God; VII. Anelida; VIII. llie L'ormer Age ; IX. Adam Scrivener ;

X. The House of Fame ; XI. Legendc ; XII. Truth; XIII. Venxis; XIV.
Scogan; XV. Marriage; XVI. Gentilesse; XVII. Proverbs; XVIII.
Stedfastness ; XIX. Fortune; XX. Purse.

LXI I. Autotype Specimens of the chief Chaucer MSS. Part III : 2 from Henry
V's MS of the Lroilus, when he was Prince of Wales (now Mr Bacon
Frank's) ; 1 from Shirley's MS of the ABC ai Sion Coll.

Tlie issue for 1881, in tlie First Series, is,

LXIII. A Parallel-Text edition of Chaucer's IVoilus <$• Criseyde from the Campsall
MS, b. 1415 A.I), (written for Henry V when Prince of Wales), Harleian

MS. 22S0, and Canjbr. Univ. Libr. Gg. 4. 27- Part I. Books 1 and 2.

The issue for 1882, in tlie First Series, is,

LXIV. A Parallel-Text edition of Chaucer's Troilus &; Criseyde from the Campsall
MS, before 141o .\ak (written for Henry V when Prince of Wale.s), Harleian
MS 22SU, and ('.mibr. T'niv. Libr. Gg. 4. 27. Part II. Books 3, 4, 5.

The issue for 1883, in the First Series, is,

LXV. Part II of Mr W. M. Ilossetti's Comparison of Chaucer's Troylus and Cry-
sende with Boccaccift's Filo'<frato, completing the work.

The issue for 1884, in the First Series, is to be,

LXVI—LXXI. 6 Appendixes to the 6 MSS of the Six-Text, with Wood-cuts and
colord Lithographs of 6 Tellers of Tales and of 6 emblematical Figures from
the Cambrid.s-e Univ. MS, Gg. 4. 27, &c., and Process Engravings, for the


Chancer Socleti/s Piibhcatioiig : First ^'<f//tf.v.

Ellesmere MS Part, of the 23 Ellesnien; MS Miniaturt's. The Heiifiwrt MS,
Part VI. contains The Cauon's-Yeoniaii's Tale from the Lichfield MS.

LXXII. The Six-Text, Part IX, with colord Lithoj-raphs of 6 Tellers of Tales and G

emblematical Figures from the Cambridge Univers. MS Gg. 4.27; Forewords,
Title-pages for the three volumes, &c. ; and Prof. Hiram Corson's Index to

the Subjects and Names of 'I7ie Canterbury Talcs.

The issue for 1885, in the First Series, is,

LXXIII. The Harleian MS 7334 of Tlie (Ja)iterbury Tales, with Woodcuts of 23
Tellers of Tales from the Ellesmere MS, &c.

LXXIV. Autotype Specimens of the chief Chaucer MSS. Pt IV. The Ellesmere.

The is.sue for 1886, in the First Series, is,

LXXV. Chaucer's Boece from tlie Camliridge University MS. li. 3. 21.

LXXVl. Chaucer's Boece from the Additional MS 10,340 in the Briti.sh Mu.seum,
as edited by the Kev. Dr. K. Morris for the E. E. Text Soc. in 18G8.

LXXVII. More Odd Texts of Chaucer's Minor Poems, containing, 1. The Coin-

pleyute to File; 2. 2'he Complaint of the Anelida and Arcite ; 3. Truth ;

4. Lack of 8tedfastness ; 5. Fortune; 6, Furse. Appendix: I. The Balade
of Fife. "II. lioundels {Mercilesse Beaute).

The issue for 1887, in the First Series, is,

LXXVIII. A Byrne-Index to Chaucer's Minor Foenis, by Miss Isabel Marshall and
Miss Leia Porter, in Royal 4to for the Farallel-Text.

The issue for 1888, in the First Series, is,

LXXIX. A One-Text Print of Chaucer's 7V«////*,from the Campsall MS bef.Hlo a.d.

The issue for 1889, in the First Series, is,

LXXX. A Bynie-Index to Chaucer's Jlinor Focnis, by INli^s Isabel Marshall and
Miss Lela Porter, in 8vo for the One-Text print of the Jlinor Foenis.

Tlie issue for 1890, in the First Series, is,

LXXXI. Farallel-Text Specimens of all accessible unprinled Chaucer J/SiS : The
Fardo)ier's Froloy and Tale, edited by Prof. Zupitza, Ph.D. Part I, from
7 MSS : Cambridge Dd.4. 24, Christ-Church, Additional 5140. Devonshire,

Haistwell (or Egerton 3726), Ingilby, Northumberland : the Dd. Group.
LXXXII. The Roniaunt of the Bose, from Thynne's print, 1532, ed. F.J. Furnivall.

[Issued in 1911.]'

The issue for 1891, in tlie First Series, is,

LXXXIII. A Parallel text of The Bomaunt of the Bose (of which the first 1705 lines

are most probably Chaucer's), from the unique MS at Glasgow, and its

French original, Le Boman de la Bose, edited bv Dr Max Kaluza. Part I.

LXXXIV. A Rime-Index to Chaucer's Troilns, by Prof. Skeat, Litt.D.

The issue for 1892, in the First Series, is,

LXXXV. Farallel-Text Specimens of all accessible wiprinted Chaucer 3fSS : The
Fardone7-'s Froloy and Ta'le, edited by Prof. Zupitza, Ph.D. Part II,

from 10 MSS.
The issue for 1893, in the First Series, is,

LXXXVI. Parallel-Text Specimens of all accessible unprinted Chaucer MSS: The
Fardoner's Froloy and Tale,' edited by Prof. Zupitza, Ph.D. Part III,

from 6 MSS.
The issue for 1894, in the First Series, is,

LXXXVII. A Parallel-Text of 3 more MSS of Chaucer's Troilus, the St. John's

and Corpus, Cambridge, and Harl. 1239, Brit. Mus., put forth by Dr. F. J.

Furnivall. Part I, with a Note by G. C. INIacaulay, M.A.
The issue for 1895, in the First Series, is,

LXXXVIII. A Parallel-Text of 3 more MSS of Chaucer's Troilus, Part II.

The issue for 1896, in the First Series, will be,

LXXXIX. Prof. McCormick's Introduction to Chaucer's Troilus, discussing its

MSS, its Text, its Metre and Grammar: 2nd Parallel-Texts, Part III.

The issue for 1897, in the First Series, is,

XC. Farallel-Text Specimens of all accessible unprinted 3ISS : The Fardoner's

Froloy and Tale, Part iV, from 17 MSS, edited by the late Prof. Zupitza,

Ph.D., and Prof. John Koch, Ph.D.
The issue for 1898, in the First Series, is,

XCI. Farallel-Text Specimens, Part V : The Fardoner's Froloq and Tale, a Six-

Text, from 3 MSS and 3 black-letters, edited by Prof. John Koch, Ph.D.,

and Dr. F. J. Furnivall.

The issue for 1899, in the First Series, is,

XCII. Farallel-Text Specinuns. I'art VI : The Clerk's Tale, a Six-Text Print from

6 INISS not containing Tlic I'lD-doner's Tale, put forth by Dr. F. J. Furni\all.

The issue for 1900, in tlie First Series, is,

XCIII. Farallel-Text Specimens, Part VII: The Clerk's Tale from the Phillipps

MS 8299 and the Longleat JIS. i)ut forth by Dr. F. J. Furnivall.

XCIV, Farallel-Text Specimens. Part \ III : The Fardoner's Froloy and Tale from

the Hodson MS 39, put forth by Dr. F. J. Furnivall with an Introducti»n

by Prof. John Koch, Ph.D.


6 Chancer >Societf/'s Publications : First and Second Series.

Tlie issue for 1901, in the First Series, is,

XCV. The CamhridKe MS Dd. 4. 24. ut" Ihe Canteihurv Tales, completed bv the
Egerton MS 2726 (the Haistwell MS), ed. F. J. Furnivall. Part I.

The issue for 1902, in the First Series, is,

XCVI. The Cambiidfje MS Dd. 4. 24. of ihe Caiiterburv Tales, completed bv the
ICfrerttm MS 2726 (the Haistwt-ll MS), ed. V. J. Furnivall. Part II.

XC VII. I'arallel-Text Specimens, Part IX : An Introduction to the eiyht Specimens
of Cliaucer's Clerk's Tak, by Prof. Dr. John Ivoch.

Tlie issui! for 1907, in tlie First Series (none in 1903-6) will |)rol)ably be,

XCVI 1 1. Sfieciineii-ExtrKcls frcnn )iine nnpriidcd MSS of Chancer s Trail ns, \vith an
Introduction on the >1SS, Mctie and (iraiMiiiar (if the Poem, bv Dr. AV. H.
McCormick. ' [At Press.

SECOND SERIES.
Of the Second Series, (he issue for 1868 is,

1. Earl)/ ICnf/lisIt Pronunciation, with especial reference to Shakspere and Chaucer,
by Alexander J. Ellis, Esq., F, U.S. Part I. This work includes an anialiramation of

Prof. F. J. Child's two Papers on the use of the hnal -e by Chaucer (in T. Wright's ed.

of The Canterb. Tales) and by Gower (in Dr Pauli's ed. of the Confessio Amantis).
2. Essays on Chancer, his IFords and Works, Part I.: 1. Prof. Ebert's Review of

Sandras's Elude snr Chaucer, translated by J. W. van llees Hoets, M.A. ; 2. A
13th-centurv Latin Treatise on the Chilindre (of the Shipman s 'Tale), edited bv
Mr. E. Brook.

3. A Temporary Preface to the Society's Six-Te.\t edititMi of Chaucer's Canterbur>i
Tales, Part I, attempting to .show the right Order of the Tales, and the Days and
Stages of the Pilgrimage, &c. &c., by F. J. Furnivall, Esq., M.A.
Of the Second Series, the issue for 1869 is,

4. Earli/ K)i'ilish 7*/'o;/»//(;ia/io», with especial reference to Shakspere and Chaucer,
by Alexander .] . PJlis. E.sq., F.K.S. Part II.

Of the Second Series, the issue for 1870 is,

0. Earl)/ KiKilish Prommciation, with especial reference to Shakspere and Chaucer,
by Alexander J. lOllis, Esq., F.Il.S. Part III.

Of the Second Series, the issue for 1871 is,

6.' Trial-Forewords to mn Parallel-Text edition, of Chancer' s Minor Poems for the

Chaucer Society (with a try to set Chaucer's Works in their right order of Time), by
Fredk. J. Furnivall. Part I.

Of the Second Series, the issue for 1872 is,

7. Oricjinals and Analorpies ofsome of Chaucer s Canterbur)/ I'ales, Part 1. 1. The
original of the j\[an of Latv's Tale of Constance, from the French Chronicle of

Nicholas Trivet, Arundel MS 56, ab. 1340 a.d., collated with the later copy, ab. 1400.

in the National Library at Stockholm ; copied and edited, with a translation, by Mr.
Edmund Brock. 2. The Tale of "Merelaus the Enjperor," englisht from the O'esta

Romanornm by Thomas Hoccleve, in Harl. MS 7333 ; and 3. Part of Matthew Paris's
Vita Ofie Frimi, both stories illustrating incidents in the Man of Late'' s Tale. 4. Two
French Fabliaux like the Reeve's Tale. o. Two I-atin Stories like the Friar's Tale.

Of the Second Series, tlie iss\ie for 1873 is,

8. Albertano of Brescia's Fiber Consilii el Consolationis, a.d. 1246 (the Latin
source of the French original of Chaiicer's Meiibe), edited from Ihe MSS, by Dr.
Thor Sundby.

Of the Second Series, tlie issue for 1874 is,

9. Essays on Chaucer, his Words and Works, Part II.: 3. John of Hoveden'f>
Practica Chilindri, edited from the MS. with a translation, by Mr. E. Brock. 4.

Chaucer's use of the final -e, by Joseph Payne, Esq. 5. Mrs. E. Barrett-Browning
on Chaucer: being those parts of her review of the Pook of the Foets, 1842, which
relate to him ; here reprinted by leave of Mr llobert Browning. 6. Professor
Bernbard ten Brink's critical edition of Chaucer's Compleynte to Pile.

Of the Second Series, tlie issue for 1875 is,

10. Originals and Analoynes of Chaucer's Canterbury 'Tales, Vint 1\. 6. Alphon-
8UR of Lincoln, a Story like the .?'y/o)Y.«.s'5 'Tale. 7. llow Reynard caught Chanti-
cleer, the .source of the Nun' s-Priest' s Tale. 8. Two Italian Stories, and a Latin
one, like the Pardoner's 'Tale. 9. The Tale of the Priest's Bladder, a story like the
Snminoner's 'Tale, being 'Li dis de le Vescie a Prcstre,' par Jakes de Ba'siw. 10.

Petrarch's Latin Tale of Griseldis (with Boccaccio's Story from which it was re-told),

the original of the Clerk's Tale. 11. Five Versions of a" Pear-tree Story like that in

the Merchant's 'Tale. 12. Four Ver.sions of The Life of Saint Cecilia,' the original
of the Second X?in's 'File. Edited by F. J. Furnivall.

11. Parly EnyUsh Pronunciation, with especial reference to Shak.spere and Chau-
cer, by Alexander J. Ellis, Esq., F.R.S. Part IV.

12. Fife- Records of Chaucer, Part I, The Robberies of Chaucer by Richard Brere-
lay and others at AVestminster, and at Hatcham, Surrey, on Tuesday, Sept. 6, 1390,
with some Account of the Robber.s, from the Enrolment.s in the Public Record Office,

by Walford D. Selby, Esq., of the Public Record OfTice.


l^j)ti0ate's Siege of Cljcbes.


JTiidiiatii'.'j

^r^flc of iliiflnjj).

EDITED

FROM ALL THE KNOWX MANUSCRIPTS AND THE TWO
OLDEST EDITIONS,

BY

AXEL ERDMANN, Ph.D.
LATE PROFESSOR OF ENGLISH IN THE UNIVERSITY Oi' UPSALA.

PART I.—THE TEXT.

LONDON:"

PUBLISHED FOR THE CHAUCER SOCIETY

BY KEGAN PAUL, TRENCH, TRUBNER & CO., Ltd.,

DRYDEN HOUSE, 43 GERRARD STREET, SOHO, W.

-ND BY HENRY FROWDE, OXFORD UNIVERSITY PRESS,

AMEN CORNER, E.G., AND IN NEW YORK.

1911, for the Issue of 1906.


No. 46.

Rirn/RD CLAT & SONS, LIMITED, LONDON AND BUNGAV


TE:\rPOKARY PREFACE.

§ 1. The title of tlie poem. In the colophons of the ^ISS. and'

oldest editions we find " Here endetli the destruccioun of Thebes " or

"Here endeth tlie Sege of Thebes." But in later times the poem has

most often been spoken of as " The Story of Thebes." In the text

Lydgate repeatedly refers to "(the) story"; but here, "svith a few

exceptions, by "(the) stoiy " he means liis Old French original. Hi&

own poem he generally mentions as "my tale." As a matter of fact,

the question of the title has been decided by Lydgate himself, who-

in his Falls of Princes calls our poem "The Sege of Thebes."

Al to declare / me seniyth it is no nede,

For in the Sege of Thebes ye may Rede

The stoory hool / and maad ther mencyoun, etc.

(Mus. Brit. Bibl. Harl. 1766, fol. 49 back.)

§ 2. The Siege of Thebes was written by Lydgate to form an

additional link in the famous series of the Canterbury Tales composed

by Chaucer. He represents himself as falling in with the pilgrims at

their inn in Canterbury, when in mid-April he comes to the town to

perform his vow to St. Thomas for recovery from an illness. He is

received in the hall of the inn by the host of the Tabard and invited

to join the company of pilgrims in their return journey to London.

At sunrise on the following morning they all start off, and before they

have ridden a bow-shot from Canterbury the host turns to Lydgate

and asks him to tell some merry tale. Lydgate obeys, and " My tale

I gan anon as ^e shal here" (1. 176). The prologue is, of course,

addressed to the readers of the poem. In the tale itself Lydgate tries,

by occasional references (11. 182, 322 sq., 1043 sq., 1047 sq., of. also

4522 sq.), to keep alive the impression that he is speaking to the

pilgrims en ronic.

There i.s no doubt that the Prologue was the first portion written

of the poem. And evidently Lydgate keenly enjoys his idea of com-

posing an additional Canterbury Tale, and thus, as it were, taking up

and continuing the unfinished work of his admired master. The

8781 ^'0


vi Temporary Preface.

palpable anachronism involved in this idea did not deter him, and it

would not, I suppose, much strike the general reader, nor does it,

indeed, essentially diminish the quaint interest of his conceit. Cut

it is obvious that Lydgatp, who was about thirty at the time of

Cliaucer's death, could not at " ny^ fyfty ^ere of age "
(1. 93) have

found still remaining at Canterbury the same company of pilgrims

with which Cliaucer had come there.

§ 3. The potMii lias 4716 lines. The i)rologue (11. 1-176), see § 2.

The first part (11. 177-10-46) tells the story of Edippus and locasta,

the second part (11. 1047-25.'i2) the disputes of Ethiocles and Polymytes

about the supremacy in Thebes, the third part (11. 2553-4716) the

siege and destruction of Thebes.

§ 4. The principal source of Lydgate's Thebes ^ is an Old French

prose romance, derived from the Old French poem Koman de Thebes.

No known version of this prose romance agrees in all particulars with

that used by Lydgate. But the version first printed 1500 and re-

printed 1858 in the "Collection Silvestre," with the title *' Sensuyt

le Itoman de edipus fils du roy Layus " (KE), comes very near to

Lydgate's original. They differ, however, in some details. In most

of these details Lydgate's original corresponded with the somewhat

later version of the prose romance represented by that " ITystoire de

Thebes" (HT) which is found inserted into a late 15th-centLiry Old

French translation, with numerous additions, of Orosius' well-known

History of the AVorld. Thus the apj^arently lost version that formed

the basis of Lydgate's Thebes must have held an intermediate position

between the two versions just mentioned. But it was decidedly much

more closely allied to RE than to IIT.

From his Old French source Lydgate has taken about two-thirds of

his poem. ]\Iore than a fourth he has drawn from his own creative

»/ imagination or from his general store of knowledge. The rest of the

poem, about the twentieth part of the whole, comes partly from the

V Bible, but principally i'rom such authors as Seneca, ]Martianus de

Capella, Boccaccio, Chaucer.

§ 5. Lydgate treats his original with perfect freedom as regards

form, recasting the expressions, enlarging or shortening the tale,

not infrequently omitting unimportant particulars. In a few cases

Lydgate ha3 left out points the poetic beauty of which would certainly

^ See Koeppel, Lydgate's Story of Tiiebos. Eine Quellenuntersueliuno;.

JMunchen, 1884. Constans, Legende d'Oedipe. Paiia, 18S1 ; aud Koiiiaa do
Thebes, vol. ii. Paris, 1890.

I


Temporary Preface. vii

have caught at once the attention of Chaucer. But on the whole it

may be said that everytliing the poem possesses of poetic charm, it l^

owes to Lydgate's work.

The hero of parts II and III is Tydeus, on wliom Lydgate hivishes

his highest praise. In painting Tydeus' character and extolling his

exploits, the author had, no doubt, in his mind's eye England's

youthful hero, King Henry Y. Here and there in the poem alhisions u
to contemporary political events may be traced (see for inst. § 6).

§6. Lydgate probably began his Thebes in the latter part of 1420.

It was finished before the death of Henry V (August 31, 1422).i

And it seems safe to assume that the poem had been completed so

long before that date that copies of it had been made and circulated.

For if it had still been in its author's hands when he learnt the

irreparable loss his country had suffered, he would certainly have

recast the end of it. In writing 11. 4690-4703, and especially the

last lines of this passage :
" And charite . . . shal her bryghte

hemes sprede ... in dyuers naciouns Forto reforme atwixe Regiouns

Pees and quyet, concord and vnyte," Lydgate clearly had in view

certain terms of the treaty of Troyes concluded in May 1420. The

24th paragraph of this treaty says (see Rymer's Foedera, Tom. ix,

p. 901):

Item, lit Concordia, Pax, & Tranquilhtas inter pnedicta Franciiie & Angliae

i Regna perpetuo faturis temporibus observentur, & obvietur Occasiouibus k
i

Principiis, ex quibus inter eadem Regna, quod absit, Debata, Dissensiones seu

!
Discordise futuris possent temporibus exoriri, Coucordatum est, quod dictus

i filius noster Rex Henricus laborabit, . . . ambo Coronse, scilicet Franciae et

1 Angliae, perpetuo futuris temporibus commanebunt k erunt in una k eadem

j
Persona, viz. sua, etc,

I

A comparison of the words of this paragraph with 1. 4703 shows

I at once whence have sprung Lydgate's " Pees and quyet, concord and

vnyt^." See also the 25th paragraph. Cf. Troy Book, v, 3999-3442.

The whole passage 1. 4690 sq. of Thebes resounds with a jubilant

note of hopefulness, and could not possibly have been written or issued

after England's hopes of a triumphant peace had been so suddenly

blighted by the King's death.

§ 7. The Siege of Thebes is written in heroic couplets. It has

long been held up as a specimen of unusually bad metre. This „

censure seemed to be justilied by the character—very unsatisfactory

^ Cf. Koeppel 1. c, and Schick, Lydgate's Temple of Glas, 1891. Also
H. Hergen, Tlie MSS. and Prints of Lydgate's Troy Book. Bungay, Chaucer
I'ress, 1906.


viii Temporary Preface.
^

from a metrical point of view—of the old printed texts. The preseii

edition, the text of which is based on the best MS. collated with al

the other known MSS., will prove the censure to be unmerited. Th<

( five-beat iambic lines of /Ihebes present the metrical traits peculiar t«

Lydf^ate's heroic verse.

§ 8. The great number of MSS. still preserved bears evidence o

the popularity once enjoyed by our poem. There are, as far as i

^Tiow known, 21 MSS. of Lydgate's Thebes in the public and privat

libraries of England. To this number are to be added the old edition

of 1500 (?) and 1561, each of which represents a separate MS. Th

best MSS. are the Arundel 119 (Brit. Mus.), the Bodley 776, th

Additional 18632 (Brit. Mus.), and the MS. belonging to Lon

Mostyn, designated by Ar. Bo. Ad^. M. in the vari?e lectiones given a

the foot of the pages. As basis of the present edition the Arunde

MS. has been taken, every deviation from it being marked hi

asterisks in the text, or, in the case of pause-bars, only mentione(

among the vv. 11. The Arundel MS. 119 is a small folio, lOJ x 7

English inches, on vellum, bound in calf, and contains only th;

complete text of our poem. It has 80 leaves. The text is Avritte]'>

in single columns, and ends on leaf 79 front.

Axel Erdmann.

Ujosala, April C, 1911.


IX

LIST OF THE MANUSCRIPTS AND OLDEST
EDITIONS.

Adp = Brit. Mus. Additional 18632.

Adg. = Brit. Mus. Additional 5140.

Ap. = Brit. Mus. Cotton. Appendix XXVI

L

Ar. = Brit. Mus. Arundel 119.

Ba. = Mar(|uis of Bath's MS. 257 (Longleat).

\ij. Bo. = Bodley MS. 776.

^[•. C. = Cambridge University Library, Addit. 3137.

i. Di. = Bodl. Library, Digby 230.

>. Du. = Prince Frederick Duleep Singh's MS. (Old Buekenham Hall).

Ej. = Wynken de Worde's edition (1500 ?) 8vo.

Eo. = in William Thynne's fol. edition 1561 of the works of Chaucer.

G. = Mr. J. H. Gurney's MS. (Keswick Hall).

{. L = The late Sir H. Ingilby's MS. (Ripley Castle), now belonging to

Mr. Lawrence Hod son (Compton Hall).

L Lj. = Bodl. Library, Laud. Misc. 557.

). L,. = Bodl. Library, Laud. Misc. 416.

). Lb. = Lambeth Palace Library, MS. 742.

r. M. = Lord Mostyn's MS. (Mostyn Hall).

?. P. = Magdalen College (Cambridge) Library, Pepys 20n.
). Ra. = Bodl. Library, Rawlinson C. 48.

). Ro. = Brit. Mus. Royal 18. D. 11.

I. S. = Brit. Mus. Additional 29729 (Stow MS.).

Tp = Trinity College (Cambridge) Library, MS. R. 4. 20.

i. Tj. = Trinity College (Cambridge) Library, MS. 0. 5. 2.

In the foot-notes the manuscripts and oldest editions are given in the

1 lowing order {cf. the genealogy in the Introduction) :

Ar. G. Bo. Ti. Du. L^ Lb. M. Di. Ad,. Ad.,. I. Ra. Ba. E^. S. C. T^. P. E,.

J.
Ro. Ap.

Synopsis of the Gaps exceeding two lines, in the manuscripts and

oldest editions (the numbers are inclusive)

:

.di. 785—788.

Ldj. 785—788, 4094—4158, 4504 to the end.

ip. 1681—1746, 3409 to the end.

'.a. 2490—2580, 4432 to the end.

5o. 1—8, 31—40, 4456—4586.
'. 1—822, 886—951, 1017—1142, 1 !03—1463, 1858—1922, 3663—4060,

4336—4515.
)i. 1—153.


Du
El.

I.

L,.

Lb,

M.
P.

Ra

Synopsis of the Gaps in 3ISS., etc.

111—337, 4284—4340, 4459—4572, 4630—4716.

107—176, 4363—4418.

785-788, 3935—4116, 4582-4676.

849—852.

65—392, 4597—4658.

147—222.

1669—1672.

2099—2294.

Ro. 513-1130, 1987-2400, 3011-3210, 3407-3590, 3989-4340.

S. 14552—1459^
615- -726, 1061—1172.

Tj. 2485—2672, 3634—4209.

Ar. Ej. G. Lj. are complete.


Cljt Sttgt of ^Ijtbts.

[AIS. Mus. Brit Bihl. Arundel 119.]

[leaf 1]

Phebus in ariete.

In mid-April,

Sat('/nus i/i

v</-gi,ie.

Incipit Prologus,

Han bri^te phehiis / passed was Jje ram

Myd of Aprille / and in-to bole cam,

And Satourii) old / w/t/i his frosty face

In virgynii / taken had his place, 4

Malencolik / and slowgh of mOcio^V/zJ • *• *

And was also / in thoposicioi,U2
'

'

' *
'

Of hicina / the mone moyst and pale, , . *.• ^ j * •'
,'• I-*

That^ many Shour / fro heuene made avale

;

8

I

whan Aurora / was in J^e morowe red,

I

And lubiter / in the Crabbes Hed
' Hath take his paleys / and his mansiou?^

;

j
The lusty tyme / and loly fressh Sesou^i 1

2

i whan that Flora / the noble myghty quene,

I

The soyl hath clad / in newii tendre grene,

1-6 cut away in Bo. (7, 8 incomj^lefe, the second half being cut auay).
1-153 lost in Di. 1-822 lost in C. 1. Whan] Whan that'T.,. Ba. bri3te] om.
Tj. Du. Li. Lb. M. Ra. Ba. Tg. P. 2. Myd] and myd Li. aiid] om. Lb. in-to

bole] into the bole T^. Du. Li. Lb. M. Adj. Adg. Ba. E^. S. 'W,. P. Eo. in the

bole Ra. Lo. Ro. to the foule L 3. old] olde Tj. Dn. Lj. Lb. :M. Adj. Ad.. I.

5. P. Eg. Ap. om. Lo. Ro. 4. In] In >e Ap. virgyne] virgyn M. P. had]
hath Ra. S. has Ba" his place] a p. L^. 5. Jklalinkkolik Adj. Melyncolik
P. slows M. slow Adi. sclough S. Ro. slouth E^. mocioun] mocions Li.

6. thoposicioun] the opposicioun Ad^. Ba. Tg. P. Lj. Ro. opposicioun Ad.,. I.

the opposieions L^. 8. many] many a Du. Lj. Ba. P. Shour] shouris

Tj. Lb. Ado. 1. shours Adi. fro heuene made] made fro heuene Lb.

10. lubiter] lupyter E^. lupitcr Eo. 11. paleys] place I. 12. The] That
Bo. Tp Du. Li. Lb. M. P. and] that P. 13. the noble] that noble P. the

lusty Lb. myghty] om. Lb. 14. newe Adi. new Bo. M.
THEBES. B

lubitf/" in capite

cancri.

the jolly fresh

season


when the Canter-
bury Tales were
told,—

some moral,

some ribald,

like those of
The Cook,
the Millere,

And the Reve,

also the

•[ Pardonere,
[leaf ?, b^cjil

•

Chaucer's Canterhury Talcs and Pilgrims.

with her flouriis / craftyly ymeynf,

Braunch and bougli / wi]? red and whit depeynt,

Fletinge ])e bawme / on hillis and on valys :

The tyme in soth / whan Canterbury talys

Complete and told? / at^ many sondry stage

Of estatis // in the pilgrimage,

Euerich man / lik to his degr^,

Some of desporf / some of moralite,

Some of knyghthode / loue and gentillesse,

And some also of p«?'fit^ holynesse,

And some also in soth / of Ribandye

To make laughtei^ / in ))e companye,

(Ech admitted / for nofi wold other greve)

Lich as the Cook / J)e millere and the Reve

Aquytte hem-silf / shortly to conclude,

Boystously / in her teermes Rude,

whan })ei hadde / wel dronken of the bolle,

And'pk* aUo'7wHh his pylled nolle

The pardowner /.beerdlees al his Chyn,

. dlap.y-rjye(i '/.^"^.d. face of Cherubyn,

Tellyng^ a tale / to angre with the frere,

[Proloqi;


written by

*,\ Chaucer,

40 tlie Fluwer of
Puets.

u

48

KOLOG.] Lydgates Praise of Chaucer, Flower of Poets.

s opynly // the storie kan 30w lero, 36

ord for word / witli eiiery circuw^stau/ice,

chon ywrite / and put^ in roniembrau/?ce

y hym Jjaf was / 3if I slial not^ feyne,

foure of Poetiis / thorghout^ al breteyne,

rhicfi sothly hadde / most^ of excellence

a rethorike / and in eloquence

?tede his making^ / who list^ the trouthli "^ fynde)

/"hich neiier shal / appallen in my mynde,

uf alwey fressh / ben in my memorye *
:

whom"* be 30U0 / pris/ houure / and gloryo"^

f wel seyinge / first^ in oure language,

hief Registrer / of ])is pilgrimage,

1 ])at* was tolde / for3eting^ noght at al,

eyned talis / nor jjing^ Historial,

v^ith many prouerbe / diners and vnkouth,

e rehersaile / of his Sugrid mouth,

f eclie thyng^ / keping^ in substau?2ce

he sentence hool / with-oute variance,

oyding^ the Chaf / sothly for to seyn,

36. As opyuly] As o. as Ti. Du. Lb. And 0. as L^. Al o. as M. 37. for]

Li. 38. Echon ywrite] Echon writen T^. Echone wreton M. 39. was]
n. Tp Du. Lp Lb. M. shal] shuld Ra. Ba. U^. 40. Poetes] poietys Ro. Ap.
lorgbout] thorough out L.2. throughout Eo. thorugh Du. M. Ad^. Ra. Ap.
lorough Lb. To. thorgh f1. Ba. P. Ro. through Li. S. thorugli out of Ej.

sothly] shortly P. hadde Adi. Ra. Tg. had Bo. M. of] oni. Lo. Ro. 42. In]

atbe in Bo. Ti. Du. L^. Lb. M. To. rethorike] retryk T.,. and] "and eke Ra (t>ke

Ided by later hand), second in] om. Ado. I. 43. Rede] Redeth Bo. T^. Du.
b. M. T2. P. who] whos Bo. T^. Du. M. who so Lb. Ba. trouthe M. Adj.

outh Ar. Bo. fynde] to finde M. Ra (to added by later hand). 44. Which] ]'at

dj. Adg. Ra. Ba. S. 45, alwey] evir L2. fressh ben Ad^. fresshe be Bo. M.
e fressh Tg. freyshely bene Ap. my] om. L Ro. memorye] memoyre Ar.

1 my memorye] called Geffray Chawcer by name P [lorttten by a later hand, partly
erasure). 46. whom] who Ar. be] ben Ra. Ba. 3oue] yoven Ba.

eue Ej. Ap. geveu S. ioye Bo. T^ Du. Li. Lb. M. Ada- L glorye] gloyre Ar.

p (: memory). The scribe of P. ivrotc honoure glorie and pris. the later hand has
•ased most of pris and written ffamc across it. 47. seyinge Adi. saiyug Bo.

eieng M. laiigage G. Bo. 48. Registrer] regestrier Bo. Registerer T.^.

legester L^. P. regystere Ad^. S. Ap. rcffestire Ro. Refristre Ba. rcirestre

(who will be
always fresh in
my memory,)

and told his
Tales

52 with his siigard
mouth.

>is] his S. 49. Al] Of Ro.

50. talis] tale I. nor J>inci

for3eting] forgetyn Lj. Ba. P.

ne thing Adi. Ado. I. Ro.

mI.j. L Lg. of] in E2
it] om. L2. Ro.

thing L.2. nor nothynge Lj. Ba. and thing Lb. 5L prouerbe] prouerbes_....____ ^. ,. ... . _
^.^ .^^^

love L
52. Sugrid] sugir L2.Lb. Adi. Ad.^. I. Ra. Ba. Ej. S. P. E

Bo. Ti. Du. Li. Lb. M. To. R
Ad2. I. the] am. Adi. Ad.,. L sothly] softely Lb,

for to seyn] fro the seyne Li.

5. Voyding] Wyndyn^
or] cm. Ra. Ba. Lg. Ro.

i4. hool] of lobe Ado. of


1

4 Lijdgatc finch Chaucer s Pilgrims at Canterhwy. [Prolog

.

from the Pil-

grims' meeting

^ At pe tabard*!

in Suthwerk,

—

on to Canter-
bury,—

TI The Hoste.

[leaf 2]

at this time,
while the Pil-

grims were lodgd
there,

I chanst to enter

the town.

in a black cope,

^ Discryving of

the Monk.

on a scraggy nag

with a rusty
bridle.

Eiilumyiiyng^ / ])e trewti piked greyn

Be crafty writinge / of his sawes swete,

Fro the tyme / that^ thai cleden* mete

First the pylgrimes / sothly eu<??*ichori,

At the Tabbard / assembled on be on,

And fro suthwerk / shortly forto seye,

To Canterbury / ridyng^ on her weie,

Tellynge a tale / as I rehercci can,

Lich as the hoste / assigned euery man.

ISTone so hardy / his biddyng< disobeye.

And this while ^ / that* the pilgrymes leye

At^ Canterbury / wel logged"^ on and all,

I not* in soth / what* I may it* call.

Hap / or fortune / in Conclusiou?^,

That* me byfil / to entren into toun,

The holy seynt* / pleynly to visite

Aftero siknesse / my vowiis to aquyte,

In a Cope of blak / and not* of grene.

On a palfrc}^ / slender / long* / and lene,

wilp rusty brydel / mad nat* for ])e sale,

My man to-forn / with a voide male

;

which of Fortune / took^ myn Inne anon

i

Enlumynyng] Elewinynyng L2.

ded Ar. dede G. S. dideii M.
56.

I. 'l\

Ro. dide Tj. Ra. E^. Ap. 59. sothly] oni

piked] pyken Bo. Du.
Bo. Du. L^.Ado did

P.

58. deden A
Lb. Ba. P. Eo.

60. At the] atte Adj. T2

T^. M. Ad2. L Ra. Ba. E.2. on be on] euery one by one Adg. I. Between 59 a

60 Lj. has the rubric : At the Tabard in South vverk first they met; in eonnex •

with this, I. 60 has been altered into And tlier they assembled one bi 00 •

Sonl)wr:

Southewerk Ro. E^. Soutliwerke L^. ..

Sothwerk Ra. Sothevvcrk S. Sothvverke E2. Suthwarke Lb. Sothwarke Ba. j

.

shortly] soo)>li Ad^. Ado. L Ra. Ba. 62. on] in Ad2. L her] the %

63. tale] lake, vilswrittcn

64. the host^O tlios^ Tj. Lb.

'1-

67. logc^ed] lougc^d Ar. G {cp.

68. not] ne wote Lj. lio. sotli] feith Ad2. I

as] liche as Adj
65-392. gap in Lb.

J.
whil Ar. tyme M.

78). logid Li. S. Ro,

Ad^. I Ba. S. lich :,.

66. this] in this Bo. .

pilgrymes] pylgrimage '.

loocfed Ado. lodged i.

69. in] as in Ro. 70. ent,i

into Ar. enter into G. entre into Lo. Ro. entre into >e Bo. and the i

{see Azotes). 72. siknesse my vowes] my sykenesse vowcs Ei. E2. to aqu^^l]

tacquite Adi. fortoaquy.e Ra. 73. Cope] Cape G. 74. slender Ar. G. T.,. Kl
slendre Ra. Ba. sklendre Bo. T^. Du. ]\L Adj. Adj

El.

M.
L P."

Ba. Ej.

sclendre S. Lo. sclender ji.

sclendireRo. sklendyie Ap. slender long] longe sklendre Bo. Tp Du. 1.

P. 75. rusty] a rusty L,. T2. lusti Adi. mad nat] nat maad Adi. ^i,.

76. voide Ba. M. void Adj. 77. which] That Adj. Ad2. L \\.

S. Eg. took] took I Adg. L


t'ROliOG.] TJtc Fihjrims Host ads Lyihjatc to sup ivith thcin. 5

Wher jjc pylgrymes / were logged ciic'ricliufi,

JThe same tyine / Her goueriio;/r, tlie host*,

Stondiiig ill halite f ful of wyndc and bost^,

Licfi to a man / woiider steriic and fers,

^Vhich spak to mc / and seide anon, "dau« Pers,

Dau« Domynyk / Dan Godfrey / or Clement*,

Je be welcom / newly into keut^,

riiogh ^oure bridel / haue neijjer boos ne belle

;

I

LBesechinge 30U / jjat ^q wil me telle

Firsf 30ure name / and of what* contr6

AVith-outii more* • shorte-ly thaf 30 be,

That* loke so pale / al deuoyde of blood,

Ypon 3oure liede / a wonder thred-bar liood,

Wei araiiid / for to ridii late."

I answerde / ' my name was Lydgate,

Monk of Bery / ny^ fyfty ^ere of ago,

Come to this tonne / to do my pilgrimage,

As I haue hight* / I haiie"^ therof no shame.'

" Dan?i lohn," quod he / " wel broke 36 30iire name

Thogh 36 be soul / beth right* glad and light

!

Preiyng* 30U / soupe with vs to-nyght*.

And 30 shal haue* / mad at 30ure devis.

80

Tlie Host, the
Pilgrims' boss,

•J The wordea
of the host to

the Monk.

gl weloonid lue,

and askt \\w who
I (so pale ami

eg seedy) was, and
whence I came.

I said I was
«[ Lydgate
•[ Monk of Bery,
near JO,

and had come
ou pilgrimage.

9G •! The word, .t of

lie host,

[leaf 2, back]

He askt me to

sup with his

pilgrims,

78. Wher] Where as Ad^. Ado. I. Ther T2. were logged] loged wcrn Bo. Du.

M. Adj. Ada- I. Ra. Ba. T.^. were] om. Lj. euerichon] echon M. Ado. Ar. has

a second jyause-bar after wove. 79. Her] the Adj. Ad.,. I. Ra. Ba. S. the] here

Adj. Ado. Ka. their Ba. S. SO. halle] \>e halle L^. Adj. Ado. I. P. 81. Lich

to] Liclie Bo. Tj. Dii. Lj. M. Ra. Ba. Lo. Ro. sterne] stoor Ra. Ba. 82. Which]
That Adj. Ad.,. I. S. om. Ra. Ba. to" me] anone P. and seide anon] anon and

seid Li. "84. welcom Adj. Ra. welcome Bo. Tj. M. into] vnto P.

85. neijjer Ar. G. Bo. T^. Li. M. Ro. nyther Du. nether L.,. nouthir Ra. To

Ap. nojjer Ad^. Ado. I. E^. S. P. Eo. nool)r Ba. boos ne belle] liste nor belle

Ado. I. 86. Besechinge G. Adi.''Ra. besekyng Bo. Tj. Ado. 1. wil] wolde

Adi. I. me] om. Ej. Eo. 87. Joure] of youre Ej. E.,. of] om. Bo. Tj. Du. M.

El. Eo. 88. more] mor Ar. G. Ra. L^. 89. al] and G. 91. araied Ad,,

arraied M. arayde Bo. ryden Bo. M. ride Adj. 92. Lydgate (Lidgate)] Lidgat

Bo. Lydygate Ap. 9-3. Bery Ar. G. Lg. Bury Bo. and all the rest {cp. 131).

nyj] nat Ado. I. 95. haue] ha Ar, alotie. I haue therof] tlierof haue I M.

96. broke] ])rouke Bo. T,. Du. M. Ad,. Ado. I. Ra. Eo. 3e] I'ee lio. om. Aih. I.

3e Jourc] lie her T^. 97. be] nni. Ado. I. soul Ar. G, Ra. .sovl Ad,, sowl S.

sole Bo. Du. M. Ado. Lo. E.^. Ap. soo"lc L,. sool I. E,. To. Ro. Je be soul] ye

be foull Ba. ve be seke"P. it be so T,. beth] be Bo. T,. Du. L,. M. Ad.. I. S. T,.

L2. Ro. right] om. Ado. I. 98. soupe] to soupe Bo. T,. Du. L,. M. Ei. T.,. P.

Kj. to nyght] >is nyght Bo. T,. Du. L,. M. E,. To. E^. Lj. Ro {cp. 143).

99. haue] han Ar. aloiic. mad] oju. L2. Ro. Joure] youre owne Ro. devis] avyce P.


6 The Hod gives Lydgate advice as to his Health. [Prolog.

and ride home
with em to-

morrow.

He bade mo
drink nutty ale,

eat feniicl-scwl

at night,

A gret^ piidd}Tig^ / or a rounde liagys, 100

A Francliiiinole"^ / a tansey / or a froyse.

To ben a Mouk / Sclender is ^oure koyse

;

3e han be seke / I dar myil hede assure,

Or late fed / in a feynt pasture.

Lift* vp 30ure bed / be glad, tak no sorowe

!

And 30 shal bom ride witb vs to-niorowe !

I scye, wban 36 rested ban 30UI'' fille.

Aftere soper / Slepe wil do non ille.

Wrappe wel 30ure bede / wtt/t* clotbiis rounde aboute !

Strong* notty ale / wol make"^ 30U to* route.

Tak a pylow /
jjat* 3e lye not* lowe

!

3if nede be / Sparii"* not* to blowe !

To bolde wynde /, be myn opynyou??,

Wil engendre / Collikes* passiou?^

And make men to greuen / on ber roppys,

wban tbei ban filled / ber mawiis and ber croppys.

But* toward! nygbt* / ete some fenel Rede,

108

112

I

I

I

100. rounde] om. P. hagys] haggis Ra. Ba. P. Agys Ro. Ap. hastyng G.

101. Franchmole Ar. Frangchcmole G. frankmole Ap. franche niylc Bo.

T,. Du. L,. M. Iriiuuclicniul Ad^. Adg. fraunchemule Tg. S. Froucheinul I,

frcuncheniule Ba. frauiicliimile Ro. fransmule Ra. franchemele L.,. fiaunche-

moyle Ej. Eo. fraunclie Mayle P. 102. ben. Ad^. be Bo, M. sklondre Bo.

T,. Du. M. sklendyr Lj

choyse Ba. 103. han A
M.

Ito. Ap.
. Adj. Ado

bo] ben Lj. Adg. I. Ba. Ep S. T^
Ap. sek Tg. seek Adg. seeke

.sicke Eo. 104. late fed] late I-fedde To.

105. take Bo. M. Adj. tak] and take P."

bc€)i tmnsjyoscd. 106. shal] shul l>o. Tj. Du
liom ride] ride honi Adj. Ado. I.

.say Bo. M. .sey Ad,, han Ar. G. Bo.

S. T2. P. E2. Lo. Ko. Ap. rcstid han
after ^Q. 107— 176 (^(«jt> w Ej. 108

I. Lo. haue Bo. and 'the rest.

P. Eo. Ro. seke Ar. G. I. Ra
syke"Bo. Tj. Du. M. Ei. S. U

han] om.

Ba. P. Ro.

sik Adj.

lette fede Ei. Eg. latte fede S.

In Bo. 1, 105 and 1. 106 have

M. Ra. To. shold E^. should £3.

lias a pause-bar after ride. 107.

haue Ti. L^. Adg. I. Ba.

Ar.

Du. M. Adj. Ra.

haue restid Ada. I. ; Ar. has a pause-bar

Slepe] to slepe Ad.^. I. wil do non] woll

do you none P. well k do noun h^. 109. wel] om. Adj. Ado. I. with] om.
Ar. G. Ra. Ba. E.^. Ap. 110. notty] noj)py L2. A p. ; in Lj. notti is by a late

hand altered to noppy. niak Ar. make Bo. M. Adj. to] on. Ar. G. Ill—337
tjnp in Du. 111. )>at] and P. lowe] to lowe Lj. Ad,. ki\. I. P. 112. ^if]

And illT.,. Spare] Spar Ar. spaar Adj. to] for to L.^. Ro. om. Ra. 114. Wil]
It wil Bo. T,

(J. Bo. T,. U

Hi

L,. M. Adj. Ad.,. T. T2. P
Ad,. Ra (collyke written in margin by late hand). Ba. To

es P. Eo. coUikes M. colly kfs

. men] om. Bo. to] o///

engendre] gendyr Lj. CoUis Ar.
-

Ap.
collyk Ad2. I. collica Ro. colica S.

P. greuen] grony?i L2. on] in Adi. Adj. I. Lg. Ap.
on her] om. S. 116. han Bo. Adj. haue M. filled] fylled wele Ro. her mawes
and] am. Ro. and her croppys] and croppes Adj. Adg. I. Ra. Ba. P. L^. 117.
IVncl] feb( 11 Tj. vend Jj^. Rede] 1 rede Adj. Adg. ; Lg- ^^^^ Ro- ^«^'<^ sede, I. has
.seed, /ram 118.


Prolog.] The Host tells me hovj to get a good Night's Rest. 7

^nnys / Comyn / or coriandre sede

!

Ind lik as I / poiier haue / and myglit^,

! Charge 30W / rise not* at* Mydnyght,

riiog!i if so be / the mooiie shyne cler.

( wol my-silf / be 30ure Orloger

Co-morow erly / whan I se my tyme,

OT we wol for]) / pr^rcel a-forc Pryme,

'A company / prt>'de / Shal do 30U good.

What* ! look vp, Monk / for, by kokkis blood,

riiow shalf be mery / who so pat sey nay.

For to-morowe, anoon / as it* is day,

A-ud that* it* gynne / in jje Est* to dawe,

rhow shalt* be bounde "^
/ to a newe lawe,

A.tf goyng* oute of Canterbury toune,

^nd leyn a-side / thy profession??,

rhow shalt* not* chese / nor ])i-silf withdrawe,

^if eny myrtli / be founde?i in thy mawe,

Lyk the custom / of this Compenye

;

For non so proude / that* dar me denye,

Ivnyght nor knaue / Chanon / prest / ne no7me,

1 orj and not get up
-^^^ atmidniKht.

He'd call me
early

;

191 and we'd start
'"'"* before Prime.

128

132

136

[leaf 3]

When we left

Canterbury,

I was to tell

merry tale,

118. omitted in I. 118. Comyn] comyiig G. coriandre] colyaundre G. Adg. S.

P. collyandir Lo. sede] rede Ro. 119. poiier haue] haue p. P. 120. rise]

to rise Bo. T^. M. T2. ; in Adg. and I. I. 120 is quite altered: I shall be your
;herl3eriowr for this nyht. 121. so be] be so Li. Lo- Ro. be] be that P. 122.

I wol mysilf] myself wil be Adi. Ada. I. Orloger Ar. G. Ad^ Ad.. I. Ru S. E.,. Ro.

orligere Bo. Tp L^. M. To. P. orlegere L2. orlagere Ap. our loggere Ba. 124.

For] And for Ra. parcel afore] a parcill afforc Ra. parcel bifore Bo. T^. Li. M. I.

Lg. a parcel bi-fore Adi. Adg. parcell or Ba. pcrcas before P. parse aftyr A p.

125. A company] Accompanie Eg. And company Ro. Ap. shal] J'at shal Bo. T^.

Lj. M. T2. P. 30U] no Lj. 126. by] my G. 127. pov shalt Adj. M.
|)ou shal Bo. who so] who Bo. T^. L^ M. Ba. T^. P. sey Ad^ seith Bo. M.
128. anoon as] as sone as Bo. T^. Lj. M. T.. anoon whan Ra. Ba. Li Ado. and
I. the original I. 127 is missing and its place is taken hy I. 128, whieh in I. agrees

with Ar. Adj., hut in Adg. is altered to: To-morwe anone as sone as hit is day ; a
new I. 128 lias been composed: Thow shalt ful wel knowe as I the say Adg. As
thow shalte knowe as I the say I. 129. gynne] begynneth P. to] om. E.,. in

])e Est to dawe] into the Est to drawe Ba." 130. Thow shalt] Ye shalt P>a.

bounde Bo. M. Ad^. bound Ar. to] vnto Ra. P. 131. Canterbury] Caterbury

Ar. Cauntrebery Bo. Caunterbury M. Adj. 132. lay Bo. Tj. ]\[. Adi.

a-side] a-doun G. professioun] proffeschoun L^. 133. nor] ne Bo. Tj. L^.

M. S. To. P. L.2. Ro. 134. myrth Bo. merthe M. Adj. founderi] founde

G. Bo. Ti. Adi. Ada. I- K^- ^^- S. P. Eo. om. U. 135. lik Adj. lyke Bo. M.
companye G. Bo. 136. non] noon is Bo. Ti. Li. M. T^. P. proude] bold Tj.

hardy Ro. that dar] that day T2. me] om. Ado. 1. 137. nor] ne L^. T^- P. Lo-

Ro. prest] om. Adi. Adg. I. ue] nor I. Ra. Ba. S. Ap.


as every one
liad to,

on the home
journey.

•; How our., host

spak to Dau t

lohn.

Then we Imd a
good sui»per,

8 IVe have GanterlMry at sunrise, to dine at Ospringc. [Prolog.

To telle a tale / pleyiily as tliei koiine, \

Whan I assigiie / and se tyme oiDportune.

And for that^ we / our p?^/-poos wil contune, 140

We wil honnvardl / the same custome vse,

An.l thow shalt* not* / platly the excuse. ;

He now wel war / Stody wel to-nyght*

!

r>ut, for al this •/ be of herte li3t*

!

144

Thy wit* shal be / ))e Sharper and the bet*."

And we anon / were to Soper set*,

And serued wel / vnto oure plesaunce

;

And sone after / be good gouernaunce 148

Vnto bed goth euery maner wight*. \

And touarde morowe / anon as it was light*,

Euery Pilgryme / bothe* bet and wors,

As bad oure hoste / toke a-non his hors, 152

Whan the so7me / roos in the est* ful clyere,

FuUj'' in purpoos / to come to dynere

Vnto Osspryng* / and brekii ))er oui'' faste.

And whan we weren / from Canterbury paste 156

Noght* the space / of a bowij draught*,

Our boost* in hast / hajj my bridel rauht*,

And to me seide // as it* were in game,

" Come forth, da?/n John / be 30?^;- Cr/stene name, 160

And lat^ vs make / some manere myrth or play !

went to beil,

and in the
morning

started at sun-
rise,

meaning to dine
at Ospringe.

When out of tlie

town.

our Host said

' let's liave some
fun.'

[leaf 3, back]

138. pleynlyl such A«l,. A<1,. I. 139. Whan] Whan that Ra. and se] ovi.

Ra. P>a. to se A.l.^. I. 139 nnd 140 omitted in U. 140. And] om. Ra. Ba.

tliat] oiii. IJo. Tp L,. !M. T.J. P. we our purpoos wil] we will 0. p. L^. wil] forth

wil M. contune] continen S (: opertune). 141. the same] our Adj. Ad2. I.

Ila. Ha. S. In Ho. //. 141— 146, 150, 151 vcrc ncarhj ohlitcratcd and have hMn
filled in again hi/ a later hand, not alirays correethi (e.g. shat f. shal 142. new f.

now 143). 142. platly] pleinly Ad,. Ado. I. Ra. Ba. S. Eo. 143. to-nvght]
this nyght U. Ro. 144. li^t]' right light Bo. T,. M. To. P. 146. And] Yf
Wo. M. T.J. P. to] vnto Ba. were to soper] to soper wer S. 147—222 gap in

M. 147. vnto] to T,. Ad,. Ado. 149. Ar. 1ms a pause-har after goth. 150.

anon as] as sone as Adi. Ado. I." Ra. Ba. S. Tg. E^. 151. bothe T,. bo>e Ad,.

both Ar. Bo. 152. As] And Lj. Than Ro. oure] ]>e Bo. Tj. L,. T.,. P.

toke] take Lo. Ro. 153. roos] aroos Ad,. Ado. I. To. om. Ba. the est] thest

T,. 154. Fully] Ful Bo. T,. L,. Di. To. P." to d'ynere] vnto d. Di. To. toil

oure d. Ro. 155. Osprynge Bo. Ospring G. Adi. Hositrcnge P. 156. wevnUspnng
1. Di. RAd,, were Bo. from] fro Bo. T,. Lj. Di. Ra. Ba. S. To. Eo. Lo. Ro. Ap. om. Ad,.

Adj. I. 158. haast Bo. hast T,. Ad,, haste Ra. "raughf] kauht Ra. laght
Ba. 160. cristen Bo. Ad,. 161. manere] om. Bo. T,. L,. Di. Ad,. Ado. I.

Ea. Ba. S. or] and P.


Prolog.] Lydgate agrees to tell the Pilgrims a Tale.

1 G 4 II How our*' host
bad Daun lohtm
telle a tale,

uot a holy,

168 but a merry one.

172

So I obeyd him,

mand began my
Tale (which is a
sad one).

Shet^ 3oure portoos / a twenty deuelway

!

It* is no disport / so to patere and seie.

If wol make ^oure lippes / wonder dreye.

Tel some tale / and make ther-of a"^ Tape !

For be my Kouncy / tliow shalt"^ nof eskape.

But preche not / of noii holynesse

!

Gynne some tale / of myrtli or of gladnesse,

And nodde not* / witH thyn heuy bekke !

Telle vs some thyng^ / that* drawe]) to effecte

Only of loye / ! make no lenger lette !

"

And whan I saugh / it wolde be no bette,

I obeyisd'^ / vnto his biddynge,

So as the lawe / me bonde in al thinge

;

And as I coude / with a pale cheere,

My tale I gan / anon / as ^e shal here.

Explicit* Prologus.

Incipit* Pars Prima. Per &c.

162. Shet] Shet vp Bo. Tp Lj. Di. P. leve Ad^. I. portoos] poitos G. Bo. Di.

Ra. P. portas Lp porte.s Eo. porteis Lo. portoys Ba. portewes S. Eo. a] on
P. in a Ba. 163. It is Tj". L^. Di. Adj. Adg. 1. Ra. Ba. T.2. L2. Ro. Hit is Bo.

P. Is {om. it) Ar. G. Eo. Ap. Is it S. no disport] no sporte L^. To. none sporte

Di. a disport S. so] om. P. to] om. Adj. Ad2. I. Ra. Ba. seie] to seye Bo. P.

so to seye T,. In T2. 163 and 164 are transposed. 164, wonder] om. G. dreye]

drye Bo. Ap". 165. therof] herof Lo. a] no Bo. Lp Di. To. P. Lo. Ro. Ap.
om. Ar. G. 166. not] it not Bo. L^. Ra. S. To. P. Eg. Ad^ " not ft Di. Ba.

167. preclie Bo. Ad^. holynesse] hevynesse Di. 168. Gynne] Begynne Di. Ap.
Gyf Bo. yeve T^. GyfF vs L,. or of] or G. and of Bo. Tj. Lj. Ro. and Di. P.

169. nodde I. nod Bo. Ad^. nodde] am. Adg. with] so with Ro. om. Ap.
bekke Ar. G. L^. Ad^. S. E.^ beck Ba. Ap. bek Bo. Tj. Ra. T.. P. L2. beke
Di. beeke Ro. necke Ado. I. 170. vs] om. Ij\. some thyng] merithing Di
{ivrilten by later hand, the original reading being effaced), drawe]^] touchij) Di.

to] om. G. til Ado. L effecte Ar. Lj. Ado. 1. S. P. Eo. Ap. effect Ba. etfekke

G. Adp effek Bo. Tj. Di. Ra. T2. Lg. to effecte] of to speke Ro. In Ar. effecte

has been altered by a later hand into effekke. 171. make] and make Bo. T^.

Li- Di. To. P. Lo. Ro. 172—176 in Di. almost effaced and 'partly filled in by a
later hand. "l72. wolde] woll P. 173. obeyed Tj. Di. Ra. Ado. I. P. E2.

L2. Ro. obeyde Ar. G. Bo. Li. S. Ap. obeid Adi. Ba. % (cp. 408). 174.

So] And 1-2. Ro. And so G. (ivith And underdotted). om. Bo. Ti. Lj. Di. lawe]
haue [by later hatul) Di. bonde] bounde Lj. S. Ro. allowid Adg. I. 175.

And] om. Ro. coude] coutho Bo. Tj. Ba. a pale] a ful pale Ro. 176. I gan
anon] I began anon Ap.
Ti. T2. P. may G.

anon 1 gan S. began P.

Ra. here] aftir here P.

anon as] so as Tg. shal] shul


10 Lydgatc will tell the Talc of the Siege of Thehcs. [pt. I.

[leaf 4]

As I am now oiio

of your company,

1 will tell you
a story of the
Siege of Thebes,

city built by

Kh\^ Amphion.

How he rai.sfl

the walls,

Prima Prt/s.

Irs
/
quod I f sitli of ^oiir curtesye"^

I entred am / \n-io ^our companye,

And admitted / a talii for to telle

Cy liy;/i })at^ liajj pouer to co???pelle,

I mene our lioste, gouo'iiour and guyde

Of 30W echon / ridyng her be-side

;

ThogR that* my wif / barayn be and dul,

I wol reherce / a story wonderful,

Towchinge the siege / and"^ destrucciou/i

Of worthy Thebees / the myghty Royal tou??,

Bylt* and bego?ine / of olde antiquite,

Ypon the tyme / of worthy losue,

Be dyligence / of kyng< Ami^hiou/^,

Chief causii first* / of his fuiidaciou;^,

For which his fame / which neue?-e shal away,

In honure floureth / ^if vnto this day,

And in story / reniembrcd is and preisod.

But how the wallys / weren on heghte reised,

It-* is wonder / and mcrvoil forto liere.

188

l!i:

177. II he Ad,, curtesye T,. Di. Ad,. Ado. E^. S. 'i\. Ro. Eo. curtcseye Ar.'

curtcysye I. curtasye Bo. Ba. curtesy Ka." P. Lo. cowrtassy'L,. 180. ha];,

pouer] power hath lio. T,. l)i. T^. Ar. Jui^s a jnt use-bar after pouer. 181. Ostc Bo.
Oost Ad,. Ost T,. Di. liost Ka. 182. eclion] cueri on Di. 183. that] ry/».

To. Lj. Ro. my] om. S. barayn l)e] be baryn S. 184. wonderful] ful

wonderful Li. rijt wonderful Di. 1 84-194 in Di. arc partially effaced and the to>rd.

filletl in, soinrtiiiics very incorredhj [e.q. 186, 187, 190), by a later hand
185. and] of Ar. Ra. Ba. E,. S. 191. fame] name Bo. Tj. L,. Di. IV P. which
)>at Bo. T,. L,. Di. Ad,. Ado. I. Ka. 8. To. om. Lg- !'• ncuerc shal] s^hal neuer T2'
P. I>j. Ko. 192. vnto] into P.O. T,. Li. 193. in] y>/;. Ka. preised] proved Li,
Ar. has (I second j>ansc-bar after remembred. 194. weren on heghte] on heigh
were P>o. T,. Di. on high were L^. on heghte] on heigh To. S. in hih Ado. I'

rciscd] areisid Di. I-reysed Ba. 195. wonder and mervcil]"nierueile and wondr:
Bo. T,. L, (niarvcll). Di.


PT. I.] Amjyhion's persioasive Words got Thebes built.

But if 3e list^ / I shal 30W platly lore 196

The maner hool / sliortly in sentence,

Vncler support' / of 30ure pacience,

As writ' myn auctoetr / and boclias both two,

Rede her bookes / and ^e shal fynde if so, 200

How this kyng' / thys prudent* Amphyouw,

^Yith the swetnesse / and melodious sou?i

* And armonye / of his swete song*

The Cyte bylf / that whilom was so strong^, 204

Be vertue only / of the werbles sharpe

That he made / in Mercuries harpe,

Of which the strenges / were not* touched softe,

Wherby the walles / reised weren a-lofte, 208

With-oute craft* / of eny raannys hond,

Ful 30or agon / myd of Grekes lond^

;

which is a jjing^
J of Poetes told,

Keuere yseyn / neither of 3ong nor old. 212

IT But, as Bochas / list* to specific,

Cler expownyng-* / this derke poysye,

H Seith"*^ Mercurye / god of Eloquence,

3af, be the myght* / of heuenly influence, 216

Vnto this kyng* / at* His natiuite

Thorgh glade aspectes /, that* he shulde"^ be

Most excellent / be craft* of Rethorik,

That* in this worlds / was non to hym lik
;

220

Which signyfieth / to hem that* ben prudent*,

11

you will find in

Boccaccio.

How kjmg Am-
phyou;' was J^e

first \^at bilt the
Cyte of Thebes
be 1)6 swetnesse
of nis

lie built the city

by the warbles of
his harp.

[leaf 4, back]

^ The exposici-

ou)? of lohn
Bochas vpon \>is

derk poysie.

196. platly] playnly Lj. S. P.

Ra. Ba. S. platly Adp Ep T2.

])0U shalt Bo. it] right Adg. 1."

I. Ka. Ba. E^. S. E
la. S. 204. The] This Di.

205. the] his Bo. T^ Lp Di

G. Adi. Ads
Ado. I. Ra.
P. L2. Ro.
Adg. J.

209. hoiide ivith e undcrdottcd Ar. 210
ago P. myd] in mydde Di. aniyd P.

197. shortly] playnly Bo. T^ Lp Di. Ado. I.

E2. sothely P. 200. 3e shal] ye shuleii Ti.
"

202. With the] Wit his Ra. 203. In Ar.

II. 203 and 204 are transposed. And] Bi Ad^.

whilom] some tyme Bo. T^. L^ Di. To.

om. Ra. Ba. " 206. made] had made
208. wern Adj. were Bo. Tj.

Lj. Di. To. nor] ne T^. Ad
m

neither] om. \lo. Tj
old] of old Bo. Tp Lj. Adj. E^
214. Cler] Clerly Bo. T^. Lj. Di. T2.

Seth Ar. G. Ap. Sith Ad^. Ad,

wer Ra. a-lofte Bo. on loft Adj. Ra.

3oor agon] yere agoo Ba. many a yeere

212. yseyn] seyn T^. sene To.

S. To

L^. Di. T2.

shuld Ar.

Ada. I- non'

Ado. Ba. S. L2. Ro. uethir P.

213. Bochas] bookes Ado. I.

Clerkely P. tliis] J>e Di. L2. 215. Seith]

I. Ba. Ej. P. Eo. Lo.. Seith J>at Bo. Tj.

217. this] ])e Bo. Tj. Lj. Di. T2. P. G. 218. shuldc Bo.

220. this] the I. P. worlde Bo. world Ad^. was] >cr was Adj.

Man P. to] vnto To. P. om. Di. S.


12 AmxMmis Scmg was his crafty Speech, his sweet Words. [PT. I.
I

% The significa-

ciou/! of pe harpe
of MercuTt.

Amphion's song

was liis sweet
words,

J How kyng
Amphion, be
mediacion of his

soft spech, wan
be loue & |ie

nertes of the
puple.

whereby he got
folk to build him
Thebes, of

lime and stone,

[leaf 5]

as poets feign.

The Musycal / the lusty instruinent*,

H I menc the harpe / most melodious,

yove to this kynge / be Mercurius,

And his song< / this aucto?^?- can 30W teche,

was no thyng^ / but the crafty speche

Of this kyng* / ycalled Amphiou?^

;

Wher-by He made / the centres envyrouw

To han such lust / in his wordes swete,

That* were so plesaunt / fauourable, and mete

IT In her Eorys / that shortly ther was noon

Disobeysau/^t* / with the kyng to goon,

AVlier so eue?-e / that* liym list assigne.

His cheer / his port* / was outward"* so benygne,

That* thorgh his styring / and exortaciouv?

With hym they went* / to bylde"* first* this iown,

And forsook / eccfi man his contre,

Be on assent* / to make this Cyte

Royal and riche / that* lich was nowher noon.

And thus the wallis / made of lym and stoon,

Were Reysiid first* / be syngyng of this kyng*,

lich as Poetys / feyne in her writyng*,

Passyng Rich / and Royal of entaille.

U Her may 30 See / how mychc may avaylle

The goodlihed / and lownesse of a kyng*,

224

228

232

236

240

2441

222. the histy] ))at lusty Bo. Tj. Di. lusty] Hsti Adj. 224. yove Ar. G. Adj.
Ad,^. I. Ha. E._,. Ap. youeu Bo. T,. M. Di. Ba. T... P. yeve L... Ro. geven
Lj. S. gone Ej, this] l)e Di. 225. can] gan Ro." 227. this] the P. kyng] ^

om. L. ycalled] ecallid U. called Bo. Tj. Lj. M. Di. Bi. S. P. Ro. 230. so]

om. L,. Ro. plesaunt] om. Bo. Tj. Lj. M. Di. plesaunt favourable] favourable
plesaunt T._,. P. 231. ?:erys] Ileitis Lj. that] om. P. ther] pat ])er Di. ther
wa.s] wa.s tlier T,. 233. so] sum Lj. Ra. that] om.. Bo. Tj. L,. M. Di. S. P.

hym] he S. list] om. T... assif,'iie] to assigne Bo. T,. L,. M. Di. Adj. Ad.,. I, Ra.
Ba. S. T.J. P. E.. Ap. "

231. outward] after Ar. Ad,. Ra. Ba. Ej. cvar S. efte

Ej. om. G, benyngne vith th^: second 11 undcrdotlrd Ar. 234. om. in Ad.,. I.

235. That] What T,. Lj. thorgh] om. P. styring] steringes Adj. strength Adg.
I. strenth crosacd through and sterynge v)ritten abovr by old hand Ap. termys
lla. Ba. stcrmesS. 23fi. bylde Bo. bildo M. byhl Ar. Ad,, bigge T... bylte P.

first] om. P. this] J^e Di. Ad,. Ad._,. I. Ra. l^a. 239. and] om. K\\.,. I. waS:
nowher] nowhere was Bo. T,. L,. M. Di. nowlier] ncvir L.j. om. E,. E.^". 241.
Reysed first] first reisid M. Di. 244. myclu' may] moche it may Bo. T,. L,. M.'
moche 3e may Di. may] om. Ba. 245. goodlihed] goodelihood Ba. and] andj
the Ba. of pe Ad,. A<1„. I. lownesse Ar. G. lowlynesse Bo. and all the othcrl

M^S.
"

'


PT. I.] How a King's Kindness is letter than Ms Froivn. 18

•[ Nota.

•| What availed*

to a kyng or to a
1[ p//nce to ben
goodly noil, be-

nyfne of hia port
to His puple.

A prince's
frown

begets Envy
in folks' hearts.

And specealy / in eher and in spekyng^,

To his lyeges / and to berii liy??i fayre

In his apport^ / and shewe h.ym debonayre, 248

And nat^ to bene / to straungii ne soleyfi

In contenau??ce / outward* / be disdeyn

;

Which cause]? ofte /, who that^ Can aduert.e,

Greta hatred / in the puples herte, 252

And ther-vpon •/ priuely wol rowne,

Whan a prynce / doth vjD-on hem frowne,

Shortly deme / for al his excellence,

Among' hem-silf / out of his presence, 256

Euerych conclude / lich his fantasye.

And thus ful ofte / gendred is Envye

In folkes hertes / of soleynte and pryde.

For swich as list' / nat onys loke a-syde 260

To Eeward hem / whan they lowii loute.

And ageyn kynde / if is • ouf of doute,

That* eny hed / be recorde of the wyse,

Shuld the foof / of disdeyn despyse 264

Which berej) \iym vp /, who so can take hede.

And Susteneth / in his moste"^ nede

As his Pyler / and his sowpowayle.

246. And] An Ar. 248. apport] porte Bo. T^. L^. M. Di. an.l] and to Bo. Tj.

Lj. ]\I. Di. to Ro. h5'm] om. Ra. Ba. 249. And] om. Bo. T^. Lj. M. Di. nat]

ne Bo. T^. L^. nat to bene] to be not To. P. to strauuge] or stronge Ba. to] om.

Li, ne] nor Bo. M. Di. Ad^ Ad<,. I." S. Ap. no Lg. or Ra. Ba. and Lj.

neither T2. 251. ofte] of G. that] so Di. om. P. 252. grete Bo. gret M.
Adj. puples Ar. G. puplis T^ peples Bo. M. Di. Ad^. P. peplis T.,. peejdis

Ra. pepils L.,. pepeles S. pepilis Ro. pepyllys Ap. poeples Ad.j. poeplis I.

peoples Lj. E^" E.2. 253. priuely wol] whilom L^. wol] wil thei M. Di. wollyn

P. 254. vp-on] on Adj. doth vp-on] wol on Adg. I. 255. Shortly] And
shortly Bo. T^. L^. M. Di. T.,. P. 256. Ar. has a second pause-bar hetwcen out

and of. 258 ofte gendred] ofte engendrid L^. Ro. 260. loke] to loke Bo. Lj.

M. Adj. Ad2. I. Ra. Ba. E^. S. T.^. P. E.,. a-syde] on syde Ad.. I. Ra. Ba. 262. Ar.

has a iMuse-lar after kynde, a high point after is. And] om. Ro. kynde] om. Ba.

out of] withoiite M. Di. Adj. Ad.,. I. Ra. witbouten Ba. S. 263. eny] the Bo.

Ti. Li. M. Di. To. P. 264."shulde Bo. Tj. Di. shuld M. Adj. Ra. foot]

fete S. stock Ado.I. 265. berel^] beren M. Di. here P. who so] whos Bo. Tj.

M. who Lj. Di." 266. And] And him Bo. T^ Li. M. Di. Tg. P. Ashuld G.

susteneth] hym susteyneth Bo. T^ Lj. T.,. hym sustenen M. Di. hym susteync

P. susteneth hym Ad^. I. most Ar. "Bo. M. Ad^. 267. As] And G. As
his] As is his Bo. T^. L^.'M. Di. And be his P. Pyler] pyllors P. sowpowayle

Ar. G. sowpowaylle Ap. sopowayle Ro. suppowaile Bo. M. Adj. Ba. suppo-

waille Di. suppouaile Ad.^. suppewaile I. sui)poayle E^. Eo. supporaylle S.

supportaile P (rtai is written by a later hand, on erasure).

^[ How J)e poor
puple supporten
and beren vp j^e

estat of a kyng.


14 Kind words and hols win a Prince his People's Hearts, [pt. l

For fyiialy /, ne were* the porayle 268

her berer vp / cnid Supportaciou?/,

Farwel lordshyp / and domynacioiui

Thorgh-oute the world / of eue?-y hegh estat

!

AVlierfor me seme]) / mor is Fortiinaf 272

[leaf n, back] Qf Mercurye / ]}e soote sugred harpe

Than Mars / swerd? / whetted kene and sharpe,

^°^*- ^lor accepted / wib asspectis goode
• What the good- 1 / r i o

lihede of a p,;nce 'flian is tills god / with his lokes woode. 276
avaylleth to ^ '

^hir^le^^'^^
^''^^^' humble speche / \vi|) glad contenau??ce

S's gTln.u"'^ ^i^y ^ piynce / sothly mor avau??ce

ai7d iSe.^'''''^
AmongH his puple / Hertcs forto wynne

Of inward? louii / which thaf*^ wol not twynne, 280

Than gold / rychesse / pride / or tyranye,

Outlier* disdeyne / dau??ger / or surquedye.

For of lordes /, as* Clerk cis can reporte,

But* that** loue / her crowne do supporte, 284

Tlie fyn ys noght* / in conclusion??.

•: Ensampie of I Takii rccord' / of kyng^ Amphyou??,
kyng Amphiou/'.

That* l)yltc Tliebes be his elloquence

]\Ior than of Pride / or of violence, 288

Noble and riche / that* lik was nowher nofi,

And tlius the walliis / mad of lym and stoofi

AVere reised first* / be syngyng of this kyng-*, I

lich as Poetes / feyn in her wryting^. 292 |

•i How aftere the 5| But^ Sotllly i'lV / SoiTlC Cxpositours, '

opynyou/f of

some auctours Grouudyng hem / vi)on olde aucto?n"s,

268. For] And Bo. T,. L,. M. Di. were Bo. M. Adp wer Ar. 269. berer] ^

ImywA P.O. T,. L,. M. Di. T... P. 271. Thorgli-oute] Thoriih AiU I. Ra.
'

W(»rl(l] londc Kj. lande E.,. hegh] om. Adj. Ad.,. 1. 271 and 272 transposed
'

ill Ad,. Ad._,. I. 274. Tlian]Thaiine is 'l\. Whan Di. wlietted] whet Bo. Tj. L,.

M.Di. To. P. grounde Ko. 277. speelu" P>o. M. Ad,. si)ech Ra. 280. wliich

that T... 'which all the uther MSS. 282. Oyther Ar. (J. outlier Ro. Other Bo. M. '

either Adi Ra. disdeyne] this deyne Ra. 283. For] Or E,. S. om.lio. of] Of
]

his Ro. as] om. Ar. G. E,. E... Ij.>. Ro. Ap. can] konne Bo. M. Di. kun T^. >

284. liut tliat Ad,. Ado. I. Ita. Ba. E,. S. E.^. Lg. That but Ar. G. 15o.
j

T,. M. Di. To. P. Ro. Ap. Tliat but if L^ {sec Notes), loue] om. Bo. crowne]:
coroun Tj. do] doth Ba. Tg. Ro. to G. am. Adi. Ad.,. I. 285. noght]'
-nat Ar. G. Ap. not E,. Eg. 287. bilt Bo. G. M. Adj.

"
290. mad] y made I

To. oiii. Bo. wer made Ba. 291. reised first] first reisid M. Di. 293.

'

8o"thly] .sliortly Ra. 294. Groundyng] GroundynT.. Grounden l^.o. T^ L^. M. P
294 am. in B;'..

"

i


I.] Cadmus sets out the site of Thebes iviih lulUs-hide strips. 1,

seyn that^ Caclmvs / the famous olde man,

^ul longe afor / this Cite first began

^nd the ground^ / of the hieldyng* sette,

\.nd the boimdes / be compas out-mette*

tVith thongs out^-korve / of a boolys hyde,

Aliych envyrou?^ / strecche myghtii* ^vyde

[o get^ Inne londe / a ful large space

Vher-vp-on to byld / a dwellyng^ place,

^nd called was the Soyle / Jjus geten Inne,

I Whylom Boece / of the bolys skynne.

^he name after / into Thebes turned.

i But Cadmus ther / hath longe not* soio?i/'ned,

k in Story / as it* is compyled

;

'or shortly he from thennys was exiled,

l^euer after to dwellen* in this toun,

)e the knyghthode of this Amphiou?i,

\^hich vp parformeth / richc^ for the noonys

he Cite Thebes / of myghty square"^ stonys,

lS I 30W tolde / a litil here to-forn

;

Cadmc? bilt first

he Cite of

OQ(J Thebes.

He cut a bull's
hide into strips,

3QQ and enclosed
land as the site
of Thebes.

304

[leaf 6]

308

312

•[ How ))e centre
of Boece toke
first his name of
a bolys skyn,
After called

Thebes.

TI How kyng
Cadin((s was
exiled out of
Thebes be prow-
esse of kynge
Amphyouvi.

295. Seyii] Seynge P. Cadmvs] Cadicius Bo. Cadiniis Adj. I. Tadnuis
Cadimius P. the] >at Bo. Tj. Lj. M. Di
And the] And Ba. of the] of Adi. Ad... I,

pmpas out Ar. G. Ad^. Adg. I. Pa. Ba. E^. S. Eg. Ap.
],. M. Di. To. P. Lg. Ro. mette] he raette Ar. Aj:*. be

Ba. T... famous] om. Ba. T2.

Pa. Ba. Ej. S. Eg. 298. be
oute by corapas Bo. Tj.

mette G. In Ar. there

\
a second pause-bar after compas.

jit-korve Ar. G. Di. Adj. Ad.,. I.

299. thong] a thonge Lj.

Pa. S. Po. Ap. out-corue
a

Bo.
jitkerue E^. T2. P. Eo. korve out L^. boolys Ar. bolys M. Ad^

boollys Ro.
--------

whong
Tj. M.

Ro.

Lo.

bulles Bo, boles
hyde] side E^. S. Eo. 299 omUted in Ba. '

300. myglite Di.

idg. myght Ar. Bo. U. Ad^. wyde] ful wyde Bo. T^. Lj. M. Di. T.,. P. Euyn
,ivyrou?i streight met full wyde P. 302. AVher-vp-on] There vpon lio. T^ Lj. M.
;i. T2. P. L.,. Ro. Ap. 303. Soyle] place Adj. Ad.> I. >us] om. Bo. T^. Lj. M.
i. P. geten] goten Bo. M. Di. Ad.,. T.^. P. 304. "Boece] Boete Ra. Boyte Ba.
lyte Lo. 305. name] names M. Di. 306. But] And Ro. Cadmus] Cadinus
idj. Cadymus P. ThadmusAd.,. Thadinus I. TadmusRa. tlier hath lon^t not]
•ith not there longe Bo. T^ M. Di. Pa. E^. S. T.,. E.,. P {om. tliere). hath not long
Ire Adj. Ad.^. I. B.i. L^. L.,. hath })ere not longe Ro. 308. from] ojit. Bo. Tj.

1. M. Di. T2. thennys Ar. thennes Ad]. Ep S. Thebes G. thens Bo. and all
\c other MSS. he fiom thennys was] thens he was Di. To. he was from thens P.
j)ra Thebes he was G. In Ar. the ^mitse-har is between shortly and he. 309. to]

|r to Ej. E.2. dwellen M. Ad^. Ado. Pa (dwellyn). dwelle Ar. Bo. T^. I. dwell

310. the] om. Lj.

riht Ra. right

In At. pause-bar after dwelle. this] the E]. T2. E2
lis] kyng M. Di. 311. vp] vpon Ba. riche] richely M. Di

312. square G. Bo. M. Adi. squar Ar. In Ro. 1. 312 reads: The Cite of

with many square s. 313. htil] lyte Bo. Tj. M. Di. Adj. E^. To. Eo. a
il here] here a litil Ra. Ba. toforn] beforne G. Lj. S. P. Ap. alforne Ad.. I.

i


IG Til not talk longer of Cadmus as my Tale 'II last for 7 miles, [ft.

I've now told

you all about
the building of

Thebes,

and won't say
more, as my
Tale '11 last for

7 miles.

And Cadmus ]jus / hath his kyngdam lorn,

Sceptre and crowne / and his powere Royal.

H Xow have I told / vnto 3011 / ground of al,

That 30 wel kuowe / be Informaciou/i

Cleerly the pith / and exposiciou?i

Of this mater / as clerkes can 30U telle.

It^ were but veyn / lenger for to dwelle,

To tary 30w / as in this matiere,

Sith my tald / which that^ ^e shal here,

Vpon oure waie / wil lasten a longe while,

The space '^
/ as I suppose / of vii. myle.

And now ^e knowe"* / first how Amphyou??

Bylt and began / this Cite and this toun,

Kegnyng^ thor / long< aftere, as I rode.

Of hym no more / ; for I wil procede

To my purpoos / that* I first^ began :

Not* tellyng here / how the lyne Ean

From kyng* to kyng / be successiou??.

Conveying donn
/

jje stok of Amphyou?^

Cereously bo lyneal* discent

;

But* leue al this /,
pleynly of entent

To telle forth /, in bookcs as I rede,

IT How layus be p?-ocesse / gan succede

To here the Croune / in this myglity Lond',

holdyng* the Sceptre of thebes in his hond,

]\raidy and wys / dnryng* al his liff.

314, Cadmus] Cadinus Adj. Thadiiius I. Thadmus Ad.,.

Ap. oiii. Bo. Tj. Lj

•J How |ie lyne
of Amphiou/i be
discent was co;i

veied to kyng
layus.

[leaf 6, back]

*\ Kyng Layus
awl Io(

wifiF.

[ocasta hys

31

I

Ro.Ad.,. I. T... P. I

M. Di. r>a". T.,. P. 318.

tlie.\|iosiciouii M. Di. Adj
Sith] Syn Ka. With Lj,

shal] slml Bo. T,. T2. P.

316. vnto;

oiii. Jio. ij. ijj. M. Di. l^a. ground] the ground
pith]patli Lj. p. pitche T.,. and]&ofKo. exposici(

. Ad.,. I. Ka. E,. S. T.,. E.J 318 omitted in Ba.
which] om. Bo. T,. Lj. ^\. Di. that] as L^. om.

323. ouvc] yourc lio. '1\. L^. M. Di. Ad.,. To. V.

5.

it wil Ad.j. it wol I. lasten Ap. last ]'>o. laste M
lia. space] space in soth Ar. aiid all the other MSS

Adj.

except

324. The] Intciie

Ba. space for s w
Ba. a.s] am. Tg. P. Lj. Ro. Ap. suppose] deme Ro. vii.] sex Ro. an >i.

32.';. kiK.we Bo. M. Ad,' know Ar. 326. began] gan Lj. this Cite] his tc

Pui. I5a. the Cit.; P. and] furst and P. this toun] his t. Ra. Ba. 327. Regng]
And regned Bo. Tj. L,. M. Di. T.,. V. aftere] om. S.

Ad.j. I. 332. J.e] to the (J. M.'Di. bytheEj. Eo.

P. Coryously Lo. lyneal] lyne / al Ar. lyne al G"
E,. E2. lyne of Ad,. Ad.^. I. 33.^. To telle

336. gan] can G. succede] proeede M. Di. Ad,. Ad.^.

330. lyne] lyn Ad^. /n

333, Cereously] Curi(^y

lyne all S. P. lyne all^e

forth] Now wole I tcle.o.

I. Ra. Ba. S.

N


Slie is barren.

Layus does
sacrilice to get a
child.

Lav lis prays 3
Goddesses to
lielp him.

PT. I.] Jocasta, the toife of King Layus, conceives a child, Edippus. 1

7

And locasta / called was his wyff", 340

Ful vvo;/niianly / the story seith certeyn,

For a tyme / thogfi she were bareyfi,

Tyl Layus / in ful humble wise

ijTo liaue a child / dide"^ Sacrifise, 344

;!Fyrst to"*^ apollo / in his char so bri3t^,

'

j And lubiter / that* ha]? so gret* a myght*,

J

I Besechyng* hem / with deuout* reuerence,

1

1 To graunf only / thorgli her influence, 348

ilThaf his request* / may excecuted be
;

I
And specially / to Goddesses thre,

;

He besouglite / Pallas and luno

And Dyane / forto helpe also 352

I
That* he be not* defrauded of His bone.

I
And his preyere / accepted was ful sone,

I That* fynaly / thorgh his ryytys olde,

Evene lik* / as his herte wolde, 356

iThe queene locasta / hatE anon conceyued

;

fWhicli whan the kyng / fully hath perceyued"^

I He made in hast* /, liym lyst not* to abide,

Thorgh hys kyngdom / Massageres ryde 360

Fro Coost to Coosf / the story can devyse,

iFor dyvynoures / and phylosophres wise,

For such as weren / famous physiciens

'And -svel expert / Astronomyens, 364

!To Come* in hast / vnto his presence

To fynden* out / shortly in sentence,

His wife con-
ceives a child.

He sends for
diviners to find

out tiie child's

fate.

344. did Ar. G. Ad^ Ad.,. I. Ra. Ba. E^. S. E„. L.,. Ro. Ap. lie dide Bo. T^. Du.

Li. M. Di. To. P. 345. to apollo] tapoUo Ar. G. E.,. Ap. so] full T.,. P.

346. lubiter] to lubiter Bo. T^ Du. Lj. M. Di. T.,. P. gret a] gret Li- T.^.

;Ra. Ba. moehe Ro. 350. to] vnto T.,. vnto the P. to the Di. Ka. Ba. Ro.

^ Goddesses] goddesse Di. Ro. goddes L^. Ba. P. goddys G. Ra. I. 352. And]
'And eke T2. And to Di. helpe Bo. Ad^. helpeu M. 356. herte Bo. hert

:M. Ad^. wolde] thinke wolde Ro. 358. fully] om. Ra. Ba. hath] om. Ap,

Iperceyued] conceyued Ar. G. Ad.2. I. Ra. Ap. consitheryd S. 360. kynj^dom]
ikyngdom his Lj. Ap. Massageres Ar. G. Messagers Bo. Du. M. Adj. S.

Messageris Di. Messengers L^ E^. E.j. Ap. Messingers Ba. Messangers T.^. P.

:L.,. Ro. Messangeris Tj. Massangcrs Ra. Massangeers Ado. I. ryde] to ryde

Bo. Tj. Du. Li. M. Di. Ad^ Ado. I. P. for to ryde Ra. Ba. S. T.^^. Ap. 363. weren
Bo. wern M. Ad^ 365. Come] Corve Ar. G. 366. fynden M. Di. fynde Ar.

Bo. and all the other MSS.
THEBES. C


18 Astronomers calculate the fate of the child EcUiopus. [pt. t.

i

[leaf 7]

•i How the astro-

nomyens and the
phylisophres of

Thebes calked
out l>e fate " of

Edyppus.

They are to

discover it by
sonrchiii^ the
lu-aveiily

mansions, <bc.

UNota.
^1 The cursed
Constellaciou/i

(1,1, 1 iddisposici-

o\xi( of ))e heuene
in )ie natiuyte of

Edyppus.

By Cnift^ only / Of Calculaciouyz,

Tlit3 CliyMcis fate* / and disposiciou?*

;

368*

And tluT-vpon'/ to 3eve / a Iiigemenf, ?

Tlio Koot^ ytaken* / at^ the ascendent*, *

Trewly sought* out* / be mynut* and degrc

The silfe* houre / of his natyvyte, 372

Not* for^ete / the heuenly mansiou7iS

Clerly Cerched / be smalii fracciou7?s, \

First* be Secoundes / tiers and eke quartes,

On Augrym stooniis / and on white caartes 376 '

yprenlid out* / be diligent* hibour,

In tables correcte / devoyde of al arrow?'

lustly soght** / and founde / out** bothe* twoo,

The ^eeres collecte* / and expance also, 380

Consydred ek / be good inspecciou;^

Euery hour* / and constellaciou??

And eche aspecte / and lookiis ek dyuers,

Which were good / and wliich also pervers, 384

Wher they were touard / or cllys at debat*,

U happy, welful / or infortunat*.

And fynaly / in conclusyou??,

They founds satourn / in the Scorpiou?^ 388

Hevy-chered / malencolik / and loth,

368. fate] face Ar. L,. Ka. Ap. facte S. disposicioun] liis disposicyon Bo. ])e

disposieiouu L.,. 369. And] A Ar. a] om. A(\. Ad._,. I. Ta. P. Ro. 370.

Root ytake Kr. G. Adj. Ad.2. I. Ra. 15a. Ej. S. T.,. P. Eg. L.,. Ro. Ap. rote taken

Bo. Tj. Dii. Li. M. Di. at the] atte Tj. M. Ra". Ej. S. T.J 371. out] om. G.

372. silfe Di. P. sdfe Lj. Ra. Ej. selfle Ap. sylve Ro. "
silf Ar. self Bo. Tj.

Du. M. Ad,. P>a. T.^. E.^. L.^ fwll S. lirst Ad.^. I. 375. tiers Ar. G. ters Bo. Tj.

Du. M. Di. A'l.j. I.Ra. S. T._,. teersAdj. Ej. tercesE.^. Ro. terci?w L.,. tercyes Ap.

<ke lio. T,. M.Ad,. eke] pe L._,. om. Ra. Ro. quartes] rpiaters 1^. To. Ra. Ba.

(luartercfsRo. 376. white] om. G. Ad.^. I. caartes] coartes Bo. T^. Du. Lj. M.

Di. Ad,. Ad.j. I. S. T.>. P. coarters Ra. Ba. 379. soght] foght misiorittcn Ar.

sought owte P. out] out of Ar. G. Ba. E,. S. E.^. on I. am. Ad... bothe Tj. M. Adj.

Ra. both Ar. Bo. 380. In Av.o/trr^eeres is ivritlcnexitsius, but crossed out. collecte]

correcte Ar. (J. L,. Ad,. I. Ra. P>a. carect S. con-ecte {c7'0sscd oiit) conien Adj.

3S2. ho\u] tniu- Ar. G. L.j. Ap. and] of Bo. 384. second which] om. Bo. Du. P.

also] om. L,. 38;'). ^VIler] Wlu>])er L,. P. Whedir Ad.j. om. Ba. tliey were}!

Wer they I'a. toward] coward Ba. or] om. L,. ellys] o/n. Bo. T^. Du. Lj. M. Di.''

Ad,. Ad... I. Ra. lia. E,. S. T.,. E.^. at debat] at >e bate L,. 386. welful'

wylfull ila. Ba. Ad._,. E.^. Lo- Ro". willfull S. or] other M. Di. Ad,. Ad.^ I. S

387. in] as ill Ro. 388. /«<//<! Nota Egyppus/o?- Edyppus ; r/7.so Egippus m ^/t

vcul Nota : here also face for fate.


ITNota.

ni How the fate*
of Edippus dis-

posed that he
shulde sleen his
owne fadere.

400 Thinking on
this,

[leaf 7, back]

Layus bids
Jocasta kill her
child as soon as
it is born.

PT. I.] To stop his son slaying Mm, Layus bids Jocasta kill him. 19

And woode"^ Mars / furious and wrotri,

holdyng his Sceptre / in ])e Capricorn,

The same houre"^ / whan this chyld' was born, 392

Venus deiecte / and Contrarious

And depressed / in Mercuryes hous

;

That the dome / and lugement* fynal

Of thies Clerkes /, to speke in special, 39

G

Be Fatal sort* / which may not* be wi]?drawe.

That with his swerd' / his fader shal be slawe

;

Ther may no man helpe it* / nor excuse.

On whiche tliyng* / the kyng* gan sore muse,

And cast* he wolde / on that other side

Agayn her doom / for hym-silf provide.

Shape a way / and remedy to-forii,

Biddyng* the queene / whan the chyld were boril, 404

With-oute Mercy / or moderly pyt6

That* he be ded / : it"^ may non other be.

And in al hast* / lik as he hath sent*.

She obeyed / his comau/idemeiit*. 408

With wooful herte / and a pitous loke

And face pale / her 3onge sone she toke,

Tendre and grene / both of flessh and bonys,

To certeyn men / ordeyned for Ipe noonys 412

From poynt to poynt / in al manei"* jjing

To execute / the biddyng of the kyng.

390. woode Lj. Ba. wode Bo. Tj. Du. M. wood Ar. Ad^. Ra. and] and eke

Tg. 392. houre Bo. hour Ar. M. Ad^. whan] ])at Bo. T^. Du. Lj. M. Di.

this] the Ra. Ba. I. was] om. Ba. born] Iborn S. 393. deiecte] dyrecte Ej.

directe E... 395. and] and pe Bo. Ra. P. 397. sort] force L^. swart Lo.

which] fa't Bo. T^. Du. L^ M. Di. Lb. Ep T... P. Eo. they Ad^. Ad.,. I. Ra. Ba.

398. second his] om. G. 399. helpe it] it helpe G. 400. whiche Bo. U.
iwhich Adi. sore] oni. Bo. Tj. Du. L^. M. Di. Lb. T.,. P. gan sore] sore gan Ro.

jmuse] to muse Bo. T^. Du. Lj. M. Di. Lb. Adj. Ad.2. I. %. P. 402. Agayn
jAdj. Aven Bo. M. Ayen.ste Lb. and gayn G. provide] to provyde Bo. T^. Du.

iLi. M. Di. T.2. 403. Shape] To shape Li. Shapyng Adp Ad.,. I. P. remedy]
[a remedie Di. to-forn] aforn Bo. T^. Du. Lj. M. T.^. L.^. Ro. beforne Ra. Ba. P.

\l. be to forn Lb. final Di. 405. moderlvs 2vith s underdottcd Ar. 406.

jit] hit Bo. Du. Lb. P. that Ar. jjero G. 407. al] om. Bo. T^ Du. L^ Lb. M.
iDi. To. P. all the Ad.,. L 408. obeide Bo. obbeied M. obeied Adj. 409.

ta] om. G. 410. liei'] she liir Bo. T^. Du. Lj. Lb. M. Di. P. ^ow^c'] om. M. Di.

sone] childe Da. M. Di. she toke] toke Bo. T^. Du. Lj. Lb. M. Di. P. 412.

To] And Ti. 413. jjinge Ar. and 414. kynge Ar [hath final e underdotted).

She gives her
boy to men,


But as he is so
beautiful,

420

20 TJlc lahy EdippiLS is hiuKj on a tree with holes thru his feet. [pt. I.

They durst^? not delay it^ / nor abide,

whouke him to But to a Forest / that^ stood fer besyde, 416
a forest to kill

'

I'iin- They took PFer wey and faste gan hem spede

The kyngg^'.y wille / to p«rforme in dede,
I

Havyng^ therof /
passyng* hevynesse. :

But Avhaii that* they / beheelden the fairnesse

Of the Chyld / and excellent* beauts,

In her liertii / they hadde grete pyt^,

And pleynly cast* /, among hem was no stryf,

That the child / shulde"^ han his lif.

And anon ful hygh / vpon a tre,

In a place / that no man myght se,

They henge hym vp / the story kan reherce.

But lirst* his feet* / jjorgh / they gan to perce,

And on bowiis tendre / tough, and smale,

They knet* hjm vp / shortly ))is is no tale,

Hym to prt'serue / from bestys wild' and Rage.

And after that* / they"^ token her viage

Toward Thebes / in alle the hast* they may.

H But* of fortune / thilke same day

with her houndes / serchyng vp and doufi,

The huntes went / of kyng-* polibou?^

Thorgh the forest* / game forto fynde,

Some aforn / and some / cam behynde,
jf

415. durst Bo. dorst M. Aeh. 416. fer] pere Bo. Tj. Du. Lj. Lb. M. Di. To. 1!^

E.>. Jn Ha. avd Ba. 416 and 41? arc missing ; in Ra. abide 415 is altered to a be(!o

to rhyme icith in deede 418. 417. Her] the L.,. Ro. fast^] fast >c4 Bo. Tj. Di}

Li. Lb. P. gan] gonne M. Di. T.,. 420. that] om. Bo. T^. Du. L^. Lb. M. Eil.

Ba. T.,. r. L.,. llo. behelde Bo. M. Ad,. 422. her] o»i. Di. lunte] hertis Lji

P. they liadde] had they M. Di. 424. That] But that L.,. the] thys Ap. oil

T.,. shuhU; Bo. T,. shuld Ar. M. Ad,. Ka. shulde han] haiie sh'old M. E|;

shuhh; ])laynly liatie Ro. jileynly .sliuld luiue Aj). 425. And anon] Auone th|

they hang him
ui> on a trt'p,

by holes thru
his feet.

[leaf 8]

The same day
King Polibon's
huntsmen

43:ji

43

seruaiiti.s Ro. h\\]o>ii. P>o. T,. Du. L,. LI). M. Di. T.^. P. E..

hy^h] oin. L„ Ro. 426. a] oin

T,. Du. L,. Lb. M. Di. T.,. P. E.^.

childe Ro. 428. porj^li] oi/i. M
Ba.

fylle L.,. fel R] i

Tj. Du. T.^. E,. tliat] the'r L.,. se] "it see EJ

«

427. They henge hyni vp] And hynge tiff

Di. Ba. gan] gonne M. T.,. begonne Di. ci
' ""

'
"^

Ro.to] om. P,o. T,. Du. Lp Lb. Ad,. Ad.. L T.,. P. E.,. L.^. Ro. iirst U {si\l

^orgh they gan] pei gan ))orugli Bo. T,. Du. L,. Lb. T.2. P. E,. 430. sliortly] aj![

L E,. )'is is no] in Ar. these irords have hccyi erased, but arc still partly legible ; y
the erasure is vritten to make a. )ns is] })is G. tliys Ro. om. Lb. no] the A'i

P. in Lb. 432. that] om. Lo. they] om. Ar. G. Ad,. Ad.,. L E,. S. P.\

token] taken E,. 436. went Ar. Bo. Du. RL Ad,, wente Lb. Di. Ra. wenlifc

T,. 438. and some] and some ther Ra. Ba. cam] came L,. Ad.,. Ap. carri^

Tj. com Lb. come Bo. Du. M. Di. Ra. Ba. E,. E.,.

"

1


PT. I.] £Idi2Jpus is ado]ptcd hy King Polihon of Arcady.

And gan sercH / and sekii wonder sore

Among^ the liilles / and the holtes"^ hore. 440

And as they Keenge / the trenchis by and by,

They herde a noyse / and a pitoiis cry

Of thys cliyld / hangyng* on the tre
;

And aH at^ onys / drowe forto se, 444

And lefte not< til* they han hy??i founde; '

And toke hym doune / and his fete vnbounde,

And bare hym horn / vnto Polyboiui,

Kyng' of Archadye / the famous Kegioiu?.. 448

And whan that* lie / first* ])e chyld' gan See,

Of his woimdes / he hadde grete pyte,

To beholde / his tender fete / so blede

;

And called \\jm j Edippus / as I rede,

which is to seyn /, platly this no phage,

Bored the feete / as in thaf langage.

And first* the kyng* in his Eoyal halle*

Made his men / an norys for-to calle.

This 3onge chykle to foster and to kepe

With her Milk / that* he nat* ne wepe

;

And his leches / he charged ek also.

Til he were Hool / Her deuer forto do :

Fully in purpoos"^ / for the child was fair,

After his day / to maken hy??i his hayr

;

For cause only /, who so taketli hede,

Sone hadde he noon / be lyne to succede

;

464

hear the boy's
cry,

•f How the hun-
tys of kyng Poli-

bou/' fonde the
chyld in |>c

forest and pre-

sented hym to

^e kynge.

take him down
and carry him
to King Polibon
of Arcady,

452 wlio calls him
'Edipitiis

'

= with bored
feet,

456 has him mirst
and doctord,

460 and means to
make hira his

heir.

440. the hilles] hilles P. holtes] haltes Ar. G. 441. they] the Ar. renge

Adp rengen Bo. M. 444. drowe] drowe hem Bo. Tp Du. L^. Lb. M. Di. IV
P. Eo. Ap. drewe Ro. drow it Adj. E^. S. drowe thedyr Ra. Ba. Ado. I. 445.

til] to Ar. alone. 447. bare hym horn] hym bare home Du. 449. that he

first J)e chyld] J)at he ]?e childe first Tp Du. Lb. M. Di. Adj. Ad.^. L Eo. Bo (owi.

that). >at \(t childe he first L^. that] om. Ap. gan] can Ra. Ba. E.,. 450. Of]

On Ba. Of his woundes] Off his sore woundes forsothe P. he hadde] had he M.
Di. 451. so] om. Ro. 453. this] }jis is Bo. Tj. Du. L^. Lb. M. Ado. I. Ra. Ba.

T.,. P. Eg. L.3. Ap. phage] fage Lb. To. P. face Ro. 455. halle] alle Ar.

456. an Ar. "a Bo. Tj. M. Ra. 458. he] hyt Adj {scenis to he altered from he),

it Ad.3. L ne] om. L^. Lb, Adj. Ado. L Ra. Ba. E^ S. P. L. Ko. nat ne] ne natt

Ap. 460. deuer G. T^. Adp Ra. devoire Bo. Du. deuoir M. deueir T.j.

461. purpoos] propoos Ar. alone, the] J)is Bo. Tj. Du. Lb. M. T.,. fair] so faire

Li. 462. hayr luith h above the line Ar.
whos so Di.

463. who so] whos Bo. Tj. Lj. Lb. IV.


22 Fdipjyus grmos up 2'^'>^o\Ld , and is aslct wJii/ he is so. [pt. i.

[leafs, back] And Whetlier* that"' lie had / a wif or noon,

I fyndli not / and therfor lat' it goon.

U ]jut by proccsse / of dayiis and of 3eeris,

Edippus grows Tliis Edyppus / among^ his pleying* feeris 468

was in his port^ / passyng^ fnl of pride,

That* nofi with hyni / myght^ in pees abide.

In liert* he was / so Inly Surquydows,

Malencolik^ / and Contrarious, 472

disdainful. Fnl of despyt* / and of hegh disdeyn.

That no wiglit^ durste"* / shortly hym with-seyfi

;

One day a Xil on a day / he gan with oon debate

To whoom he hadde / specyaly grete hate, 476

AVhich of Rancour / and of hasty tene,

As he that' myght / His pride nof sustene,

Gan vpon hyni / cruelly abrayde,

boy asks him And vnto hvm felly / thus he saide : 480
why he s so j j /

^^oud: (' wherto," quod he / "artow so proudo of port',

Contrarie also / euer / in oure disporf,

Froward and felle / lastyng' cue?'e in oon,

As thow were lord / of vs euerichofi, 484

And presumes^ fully in wyrchyng,

Lik as thow were sone / vnto the kyng,

And descended / of His Royal blood 1

465. Whether] Wher Ar. G. Ad,. Ad.,. I. E^. S. T.,. Ap. om. E.,. that]
om. Bo. T,. Du. L,. Lb. M. Di. Ua. Ba. a] o„i. Ra. Ba. 466." not] hit

not P. and] om. L.,. Ro. Ap. lat] I late Bo. T,. Du. L,. Lb. M. Di. Ad,. T.^. P.

E.J. Ro. Ap. it] om. T... 467. by] in T,. of dayes and of 3eeris] by dayes and
by yeres Bo. T,. Du. L,. Lb. M. Di. 469. in] of P. his] om. Bo. Tj. Du. L^.

Lb. M. Di. Ka. Ba. To. P. Eo. L.j. Ro. 470. myght in pees] in pees myght M.
Di. L,. P Lj. Ho. 471. he was] was he M. Di. so] om. S. 472. and] and eke
M. Di. T./ 474. durste Di. Ra. durst Ar. dorst Bo. T,. M. Ad,, shortly
hyni] him shortli Ad,, hyni] o)n. Ad.j. L 476. specyaly grete] grete and
odyr.us Ro. 47S. might His ])ride notl'might not his pryde Bo. T,. Du. L,. Lb.
M. Di. To. Ap. pride myht nat (his om.) Ha. Ba. Ad,. Ad^. L S. myght not his
pros P. 470. cruelly] cruly [>,. trnely E,. abrayde] to abrayde Bo. T,. Du. L,.

|

Lb. iM. Di. T2. P. E.J. abrayde] obreide Ad,, cliied Ado. chide I. 480. vnto]'
to Bo. T,. Du. L,. Lb. M. Di. Ba. L.,. Ro. yet to Ado."L felly] fully To. felly

thus] thus felly P. 48L artow Ar. Bo. T,. M. Ra. "ertow Ad,, art thow Lb.
arthow To. ar tow Du. 485. presumest fully] fully presumest Bo. alomA
wyrchyng Ar. werching T,. L worching Ad,. Ad.,. E,. S. werking G. Bo. T,.!
Du. L,. M. Di. Ra. Ba. P. E",. Ro. Ap. workyng Lb. L.,. 486. vnto the] vnto'
oure Bo. Ra. to the I. to a I^b,

I


PT. 1.] Ecli2)ims asks King Polihon if he is a King's son, 23

He's not the
king's son,
but was found
in a forest,

and should bo
humble.

[leaf 9]

Edii>i(usis taken
aback by this.

But wher so be / thow be wroth or wood, 488

Thow art^ no thing /, and thow list takii hede,

App«>'tenyiig^ / vnto his kynrede,

But^ in a Forest^ / founden and vnknowe,

whan thow were ^onge /. therfor here tlie lowe ! 492

And vttrely^ remembre, 3ir the lyst^,

Thy byrth and blood / ar bothe two vnwisU

This the fyne / shortly / of my tale.

Wherwith Edippus / gan to wexe"^ pale, 496

And chaunge also cheer and contenan^ce,

And gan a-point / in his"^ reinembrau?ice

Word be word / and forgat"^ ri-ht^ non3t^,

And felly / musiid'^ / in his owne thoii^t*, 500

And cast^ he wold / with-oute more tarying^

The trouth enqnere / of polibou/i the kyng^.

And whan he saugli / opportune space,

And the kyng^ / in a"^ sycre place, 504

He hym bysoghte / lowly on his kne

To his request^ // beuignely"^ to se,

And that he wolde / pleynly / and not* spare

Of his byrth / the trewe ground"* declare, 508

And make hym sure / of this thyng^ anoii

^if he were / his verrey sone or noil.

488. But] om. L^. wher] whether Bo. T^ Dii. Lb. M. Di. Eo. wlicK'V that Lj. To.

so be] om. Bo. Tj. Dii. L^. Lb. M. Di. so Adg. L Eo. so euer P. tliow \m'] tliou Ba. S.

Lg. 489. and] if Bo. T^. Dn. Lj. Lb. M. Di. T.,. P. E.,. thow] >e Adi. Ba. E.^.

take] to take Ra. 490. kyngrede Ar (g underdotted). After his, Ar. has a sccoiid

pause-bar. 493. vttrely] vntrely Ar. wittirly Ra. vvittrely Ba. reinembrj]

remembre fee Bo. T^. Du. L^. Lb. M. Di. S. T.^. P. Eo. the lyst] poii list L^. M.

Di. Ra. Ro. 494. ami] or L^. ar bothe two] bothe two am M. Di. ar] om.

Lb. two] om. P. 495. This] This is T^. Du. L^. Lb. Adj. Ado. Ra. Ba. Ei. S.

L2- Ro. 496. Edippus] Edippus Ar. wexe Di. Ad.2. L waxe Bo, M. wex Ar.

G. Adj. 498. gan] gan to Di. To. M (tapoynte). a-point] pointe To. apeinte E.^.

his] her Ar. G. 498 om. Ba. "499. forgat] foryeteth Lb. feyued Ar. G. Ad^.

Ado. L Ra. Ba. E^. S. 500. mused] musen Ar.^G. Ro. Ap. to muse Adj. Adg.

L Ej. S. his owne] this and aboue Eo. 503. opportune] oportune and L.,. Ro.

tyme and oportune Lb. In Ra. 1. 503" is perfectly legible (= Ar.), but a later hand

has struck through the whole line ami vjritten in the margin : and whan yat he had

found convenient space. 504. a] om. Ar. G. Ra. Ad^. Ad.,. L secre Bo. M.

secreet Ad^. secrete G. 504 om. Ba. 506. benignely] benignly Ar. G. Du.

beninglyAdj. Ado. I. To. Ro. Ap. 508. trewe Bo. trew M. the trewe ground]

the trewe trou>e" Ar. G. Ej. j^e soth trouthe Adj. Ado. L Ra. Ba. S (sothe

underdotfM by Stow), the treuthe Ro. declare] to declare L^. Adj. Ado. I. S. Ro.

510. Ar. has a second pause-bar after verrey.

and ;i.sks King
Tolibon
to tell him about
his birth and
whether he is the
king's son.


24 King Polihon tells JSdippus hoiv he wasfmmd on a tree. [pt. i.

He conjures
Polibon to hide
nothing.

So KiriK Polibon
tella EdiMius
how lie was fouml,
but tlint he'll one
day be King of

the Realm.

[leaf 9, back]

Ediiipus goes to

a Temple of
Apollo,

IT And Polybou?i / only of gentilles,

whan he beheeld / the grete hevynesse

Of Edippiis /.and the woeful peyne,

he g;ui dissimule / and in man^^re feyne,

lik as he had be / \T/'rely his heyre.

But^ mor and mor / he falleth in dispeir,

And dounc on knciis / eft^ a-geyn gan falle,

Hyni coniuring^ / be the goddes alle

To telle trouth / and no thyng^ to hide

;

Aflfermyng* ek / he woldii* nat^ abide

Lenger with hym / but* ryden and enquere,

Til tyme he may / the verrey sothc lere

In eny part* of hap or of fortune.

And for tliat* he / was so inportune

In his desire, the kyng* with-out* abood

Ceriously / tolde liym"^ how it* stood,

In a Forest* first / how he* was founde

Vpon a tre / be the feet ybounde,

And how he caste, in conclusiou??,

To make hym kyng / of that* regiou/<

Aftere his day / shortly forto telle.

But* Edippus / wil no lenger dwelle,

But* took lieve / and in hast* gan ryde

To a temple / faste ther be-syde

512

516

b'lO

524|

52S

532

512. ^rete Bo. gret M. Ad, 513—1130 lost ill Ro. 514. in manere] a

manar S. 515. as] om.]

douiie on knees eft a-geynl doune
maner Bo. Tj. T._,. in a maner Du, Lj. Di. Lb. Eo. Ap
Ra. Ba. verrely] om. Bo. verry T.^. 517
ayen ofte on his knees P. douii ayen oft on knees To. doune ayen on knees E_
donn on knees after ayen Lo. ; dovne eft on knees Bo. Tj. Du. Lp Lb. M. dour,

ofte on knees Di. doun on k[n]ees efte he Adj. Ad.,. I. S. down on knees lie efi'

Ra. Ba. {these last thirteen MSS. om. ageyn). gau] gan Edippus Lj. 520. eke
Bo. T,. ^r. wolde Lb. Di. Ra. wold Ar. Bo. M. Ad^. 521. riden Ra. Ad,,.

522. soth l^>o. Tj. M. Ad,, sothe Ra. 523. In] And L,,

part] ]iartye Ad.2. I. of hap] or hap Bo. or of] or Ra. Ba.

Ad,. Ad.. 526. Ceriously] Curtey.sly P. hym] am. Ar. G. Ra. Ba. E,. L.^. Ap. how
hov that Ad,. Ad.,. L 527. first] om. L,. P. first how he] hou first he Du.
how] hou |)at Ad, ."Ad.,. I. P. he] it Ar {from I. 526). 528. ybounde] bounde Bo.

T,. Du. Lj. Lb. ^L Di. T.^. 529. Aud] An Ar. caste in Ar. Jirst written cast

vnth a very lonq taq, then a addefl on the taq. 531. his] this S. forto] to Bo

'

Tj. Du. LJ. Lb.' mJ 532. Edippus] Er;i])pus Ar. wil] wolde S. %. U- ^2- Ap-,

dwelle] ther dwell Lj. 533. in hast gan] fa.st gan to Ad,. M^. I. 534. fas'

Bo. faste M. Lb.

ride Bo. T,. Lb. M.
env] euery P. Ad.,. I

Lfl,.

"


PT. I.] Edippus asJcs Apollo'sfiend icho lie is, tO is sent to Thchcs. 25

whose statue is

in a cliaiiot

of go:d,

but nn unclean
spirit is inside
it.

Edippns i)ray8
to be told of"

what kin ho is.

Of Appollo / in storie as is tokle,

Whos statue / stood / in a char of gokle 536

On* wheles four / boornyd bright and sliene

;

And with-Tn a spirit / ful vnclene,

Be fraude only / and itils colkisiou/?,

Answere gaf / to euery question??, 540

Bryngyng^ the puple in ful gret^ evvonr,

Such as to hym dyden fals hono?/?'

Be Rytys vsed in the olde dawes

Aftere custome / of paganysmes"^ laAves. 544

And Edyppus / with ful humble chere,

To Appollo maked His preiere,

Besechyng^ hym on his knees lowe,

Be some signii / tbat^ he myghte knowe, 548

Tkorg^ Evidence Shortly comprehendyd.

Of what^ kynrede / that^ he was discendyd.

H And whan Edyppus be gref deuociou??,

Fynysshed hath / fully his orysou??, 552

The fend"^ anon / with-Innen Invisybte,

With a vois dredful and horrible,

Bad hym in hasf / taken his viage

Toward' Thebes / wher of his lynage 556

He heren shal / and be certefied.

And on his way / anon he ha]) hyin hyed,

by hasty lourne / so his hors constreyned

535. is] it is Bo. T^ Du. Lj. Lb. M. Ad^. Ado. I. Ra (it crossed out by a later

hand). Ba. Ej. S. T.,. P. 537. On] Of Ar. G.^S. And Lb. and] as golde P.

538, with-In] ther" with-yn M. Di. To. yn hit Ad^. Ado. L ful] right Lb.

539. collusioun] conclusion S. illusion Bo. Tj. Du. Lj. Lb. M. Di. To. P. £3.

542. dyden Ar. E^. diden Bo. Tj. Du. M. Di. Ad^. Ado. L Ra. Ba. deden Lb.

Tj. dydden P. did Lj. S. Eo. Lo. dyd Ap. fals] om. Bo. Ado. L the false P.

544. custome] ]>e custume Bo. T^. Du. Lj. Lb. M. Di. G. Ad^. Ado. Ra. Ba. T.,. E.3.

the customs P. paganysme Ar. G. Ap. {see Notes), paganymes Bo. T^ Du. Lj. Lb.

M. Di. Adp Ado. L Ej. S. To. Eo. paganyes Ra. Pagayns Ba. paganis P.

paynemis L,.
"
546. To] Vnto Bo. Ti. Du. L^. Lb. M. Di. T.,. maked Ar. M.

Adi. made^Bo. Du. maade Ra. maad T^. maketh G. 547. lowe] ful lowe

Ra. 548. that] om. Adj. might Bo. M. Adj. Ra. 549. comprehendit Bo.

Du. M. Adj. 550. kynred Bo. M. Ad^ kynrede Ra. descendit Bo. Du. M.
Adi. 553. The fend] The finde T... He fond Ar. S. Ad^. He founde Ej. AH.,.

L He horde Ra. Ba. anon] a soun Ra. Ba. with-Innen Ar. Adj. S. Ap.

withynne Ra. withyn Bo. and the rest, except Edj. that has wymmen. anon

with-Innen] with-yn anon M. Di. 554. With a vois] That was both Ra. Ba.

555. haste Bo. M. Ad^. taken Ad^. take Bo. M.

The invisible

Fiend

bids him go to
Thebes and there
learn his lineage.


the castle

Pylotes,

where liis un-
known father,

26 At a tournay, Edipims unknowingly hills his father Layus. [pt. i.

[leaf 10] Day be day / til he liaj) atteyned 560

On the road, YntQ-^ a castel / Pvlotcs ycalled,

liicH and strong^ / and wel aboiite walled,

Adiacent* / be syyt^ of the centre

And p^Heynent^"*^ to Thebes the Cyte : 564

IT kyng< Layvs / beyng* ther present,

Kinjr Layus, is FoF-to holde a manei tornemenf
lioMiUK a Tour-
nament. With his knyghtes / 3ong' and coraioiis,

And other folkes / that' were desyrons 508,

To preue hem-silf /, shortly for-to telle, '

Who by force / other "^ inygl't* excelle,

Or gete a name / thorgh his hegh prouesse.

Euerich of hem / dyd his bysynesse 572;

On hors-bak / and also ek on foote,

Al be that' some fonnde ful vnsoote,

Bather a pley of werre / tlian of pees
;

i

Wher Edyppus put hy??i-silf in prees, 576'

As he thaf was / ay redy to debaf

,

;

Enforsyng hym / to entren at the gate,
j

1 HowEdippus ;MauL're aH tho / thaf hym wolde^ lette. i

slogh his fader of ^ ' "^
I

S?""''^
^^ ^^ U And in the pros / of aventure he mette 58C

Kyng' layvs / and cruelly hym slogh,

Thow the story / wrif not"* the manor howh,

Ne no wighf can / of alle the companye

560. lia))] haue Lb. hath hym Ra. 561. Vuto a] Viita Ar. ycalled] callec

Tj. Di. T.,. is called L2. 562. about^; walled] aboute I-vvalled 15a. S. abom!;

iwalled \L 563. syyt Ar. syet Bo. Tj. M. Di. syght G. si^lit Ej. T.,. Lgf
cyyt Ad,.

"
ryite Ad.,, right I. side Lj. the] that M. Di. Ad^. Ad._,. I. In Rai4

1. 563 rcaJs Wcle I-stuffid of al thyng plciitye (= Ha.) 564. perteynent Ra!;":

Ej. ]>erce3'nent Ar. G. parteynent iS. i)erteiient Ba. pertinent Adj. Ad.3. 1. Apj/

appertfiiicnt E.j. apj)ertenente T._, P. appertyiient h.,. aperteynyiige Lj. appar

teynyiig T,. Lb. Di. ap]»eitenyn^ Bo. Du. M. 567. corageiis Bo. corayus M
curious Ad,. Ado. L 568. folkes Ar. G. L.,. Ap. folke or folk the rest. 569
preue Lb. L,. AdV L.,. proue lio. T,. Du. Ad,."Ra. T.^. 570. Who] Who that E2

other] oyther Ar. other inyglit] nii^ht other L,. Ha. Ba. 572. Euerich] eche Bo'

T,. Du. L,. M. Di. Ad,. Ad.,. L Ra. Ba. E,. S. his] here Lb. 573. also ek] ek

also M. also] o„i. K... i'VYom. L,. Lb. Di. 574. Al be that] And al be that Ra
Al be hit fat P. Albe though Lb. And by that L.,. founde] founde it L,. M. DiiJ

Ad,. Ado. L Ra. Ba. S. T.,. P. E.. Ap. {see Notes).
"

ful] al Bo. T,. Du. Ail^. Ad^jii

L Ra. Ba. E,. S. sor L,. sone L._,. om. Lb. M. Di. 575. pley] pleyc'r Aijk

577. he] om. T,. ay] om. Di. Ad"o. L P. 578, entren Bo. Adj. entre M'j

579. all tho] all hem To. of tho Bo. of all thoo Ba. wolde Bo. wold Ar. Mj|
liym wolde] wold him "Ad,. Ad.,. L S. 582. ])Ogh Bo. though Du. 583jl|

In Ar. a pause-h(ir also after wight.

I


PT. I.] King Layus is huried. EdiiJpus goes on to Thebes. 27

Ecliiti>ii3 with-
draws in liaste.

[leaf 10, back]

Be no signc / ven-ely espye

By whos bond / that* the kyiig^ was slawe

;

For Edyppus in hast^ / gan hym witli-drawe

And kept* hym Coy / of enteneiou?^.

Gret* was the noyse / and the pitous soiifi

In the Castel / for slaughter of the kyng^,

Dooel and compleynt / sorowe and wepyng^.

IT But* for they segh / hevynesse and thoght^

Ageynes deth • vayleth lit or noght*,

They ordeyne with Eyytys ful Eoyal

For the feste / called / Funeral.

And lik the custom / of the dayes olde,

Tlie corps they brent* / into asshes colde,

And in a vessel / rounde, mad as a bal,

They closed hem in gold and in metal.

And after that did her bysy Cure

In Thebes to make a sepulture,

And richely, hem list no longer lette,

Tlie asslien dide"^ they enclose and sbette.

Of this matere / ther ys"^ no mor to seyn.

But to Edippus / I wil retoz/rne ageyn,

Which hym enhaste]) / ay fro day to day

Towardes Thebes / in al that* euere he may,

Brennyng in herte / hoot* as eny fire,

The fyn to knowe / of his fatal desire.

% But, for that he failed / of a Guyde,

Out* of his way / he wente fer be-side,

584. verrely] it verreili Ad^. Ra. Ba. To. Eo. P. verily it S. even verily Ad.,-

I. 586. in hast gan hym] gan hym in hast Eo. L.,- gan in haste P. in hast]

om. Du. with-drawe] to withdrawe Bo. T,. Du. M. i)i. To. S. drawe Ap. 589.

slaughter] the slan3ter Di. 592. Ageynes Ar. G. ageynys Ap. ageyns Bo.

Tj. ayens M. Ageinst Ad^. E^. Ayenst Lb. vayleth] auaileth Du. Lj. M. Di.

To. P. Eo. Lo. lit Ar. G. lite Bo. Eo. Lo. hght Lb. litel Tj. Du. L^. M. Di.

Adi. Ado. I.^Ra. Ba. E^. S. To. P. Ap. "
593. rightes Bo. 594. fest Bo. feste

Du. Ad^. 596. cors Bo. M. Adj. In Ar. is an iLnderdottcd p hchvccn they and
brent. 599. after that] aftreward Du. 601 and 602 om. in Ad.,. L 602.

diden Ra. dide M. Tj. Du. dede Ad^. did Ar. Bo. 603. ys] nys Ar.

604. retouriie] turne G. Bo. T^. Du. L^. Lb. M. Di. Adj. Ado. L Ra. Ba. Ej. S.

wil] om. P. 605. ay] om. Du. 606. Towardes Ar. G. Toward Bo. Tj. Du.
Lb. M. Adj. in al that euere] in al ]>e hast Ad^. Ado. L he] om. S. euere he]

euereche G. 607. hert Bo. M. Ad^. 609. that] om. Adj. Adg. L Ra. Ba. S.

Tg. 610. went Bo. M. Ad^.

584

588

592

59G

600

604

608

King L<i.yus'.s

corjiso is burnt,
and the ashes i»ut
in a vessel of
gold.

King Layus's
ashes are put in

a shrine.

Edipinis jour-
neys in haste
towards Thebes.


28 Edipx>its ]jcisses the hill of the Sphinx, a cruel monster, [pt. i.

HowEdippus Thomli a wvlde ,' and a waast centre,
passed by the ^
hyUwherthe ].y ,^ moimteyfi / that^ stood vpon the see, 612
monstT' lay that J J i ^

wassailed AVlicF that^ moiistres / of many dyuers kynde

AVi-re coniiersaunt* / in story as I fynde

;

Amonges* which / sothly ther was on,

So Inly cruel / that* no man durst* gofi, 616

For drede of deth / forby that passage.

•; The descnp- ^j^jg nionstrc was so mortal in his rage,
ciou/' of the foule

^

°
Monstre. whicli liaddc also /, be descn'pciou??,

Body and feet* / of a fers \yomi

;

620

And lik a mayde \n soth was hede and face,

[leaf 11] YqI of his look / and cruel to manace,

And odyous of countenau/ice and sight

;

\

IT And as I redii /, Spynx / this monstre highf, 624j

Wors than Tygre / dragon / or serpent*.

And I suppose / by enchaiuitement*

He was ordeyned / on the hyl tabyde,

The Sphinx To slccn aH tho / that* passeden be-syde, 628'
slays all passers- '

i

by "who can't And Specially / aH that* diden"* f\iyle
i

solve the Pro- i J I -J

them''*^
^"^^"^ "^^ expowne / his mysty dyvynaile,

;

His prol)lem ek / in wordes pleyn and bare i

With-oute avys / opynly to"^ declare, 632

Or with the lif / he myght(^ not* eskape.

This verray soth platly and no lapc.

IF And 3if that* he, be declaraciou?^,

3af ther-vpon / cleer exposicioiui, 636:

He shuld in hast / there was non o\)er mene,

615. Anionge Lb. E,. Among Ar. and the rest. 615—726 lost in T^. 617

forby] forth])y Lb. M. T... P. E.,. sothly Di. 619. Ar. has a pause-bar als,'

between haddc ami also.
" 622" Fel] Full P. to] of Di. to his Ad.^. L 623 (

odyous] hidious Lb. sight] of sif,'ht Bo. Du. L^. Lb. M. Di. Adj. Ad.,. L Ra. Ba. Ej.

624. I] om. G. 626. by] Kat by Du. Ad,. Ad.^. L be soiume T..^ that bi souk

Lb. ))at it be Bo. L,.
'

627. tabyde G. Adj." to abyde Bo. M. 628. tho

om. To. Ap. pa.sseden] pa.ssid L^ T.j. P. L.2. passen Adj. Ad.j. L passeth Lb
be-syde] forthc bt-syde Lb. T.,. ]>fY beside P. Jj^. him beside Ba. 629. didei

M. Di. Adj. T.v deden S. dide Du. dede G. did Ar. Bo. Lb. 632. avys] i.

my.s.se P',. opynlv] i)leinly T.,. P. fully E.,. to] om. Ar. G. Ej. L.,. Ap. 633
he] ow. G. ml^ht Bo. Ad,. Ra. myghty AI. 634. This] l)is is Bo. Du. Lj. Lbj
E,. S. P. E.. L. The Di. soth Wo. Ad,, sothe M. Ra. soth] sothe is Adg,

platly] om. Lo. pleynly Ra. Ba. P. E2. shortly T2. 633 and 634 are transposeO
"'

636. 3af Jif G.


PT. I.] The Sphinx sets Edipiyus a hard Frohlem to solcc. 29

Sleeii this moiistre / for al his cruel tene.

Ther may of mercy / be / iiofi o])e?' gra?nite.

But* of al this Edyppus ignoraii/^te, G40

This dredfiil liiH / stondyng on a roche,

Er he was war / gan fal nygh approche,

More pe/-ilous platly / than he wende.

And sodeynly / the monster ''^ gan"^ descende, 644

To stoppen his way / and letten his passage,

Thus abraydyng^ • with a fel corage

:

IT " I haue in herte Inly gret* disport^

That^ fortune / ha}) broght* the to my sort^, G48

To make a preef* / 3if thow mayst endure,

The fatal ende / of this auenture,

Set^ at* a fyn / sothly be dales olde."

And by and by / al the caas hyni tolde, 652

Charging^ hym to be wel war and wise,

Gete the palme / and here away the pryse

Touchyug* this thyng^ / sette a-twene vs tweyn,

with lyf or deth / which we shal dareyn. 656

IT And this Monstre / with a despitous chere

his problem gan / thus as 36 shal here.

IT *'Ther is a beest* merveilous to se,

The which in soth at* his natiuyte 660

Is of liis niyght* / so tender and so grene,

That he may hym-silue"^ nat* sustene

Vpon his fete / thogli he hadde it sworn.

But ^if that* he / be / of his moder born. 664

Edii>i>us is

stoj.t by the
Monster, the
Sjihinx, and
charged to solve
the I'lobleni he'll

be set.

[leaf 11, back]

•I Of the p/oblem
that Spynx putte
to Edippus.

'There's an
animal which, at

its birth, can't
walk.

638. slee Bo. M. 640. of] for Du. Lb. Ra. E,. 642. er Ro. Lb. or

M. 644. monster] moyster Ar. gan] can Ar. 645. stoppen. letten Bo. Du.
M. Adj. stoppyn. letten Lb. stoppyn. lettyn Ra. stoppe. let L2. 646. Thus]
This M. Di. abraydyng] obreidinge Ad^. Ad.,. I. fel] full P. E.,. corage] rage

T.,. 647. I haue] Seide I haue To. E.,. And seyde I haue P. in herte] in my
herte P. I haue in herte] In hert I haue Bo. in herte Inly] inly in hert Ad._>. I.

Inly] om. P. 648. haj> broght the] hath the broght M. Di. the] om. G. P.

649. a preef] a preest Ar. G. Ad^. Ej. S. 65L sothly] oonly Di. 653. wel]

om. Lo. 655. a-twene vs] at Ado. I. 656. or] and G. Ado. I. which] om.
Adj. Adg. I. 658. gan] bigan Lb. thus] am. Lb. To. like' P. 3e shal] yee
shul Bo. Lb. Di. T2. P. E.^. 659. beest Bo. best M. Adj. 661. Is] As Bo.

662. h^nnsilue, c/. 710. hymselue Lb. hymselfe L^. Ra. P. hymsilf Ar. himself
Bo. M. Adj. hymsilf nat Ar. To. Eo. Lo. Ap. not himself Bo. Du. Lj. Lb. ^l.

Di. G. Adj. Ado. I. Ra. Ba. Ej. S". not hymselfe not P. 664. 3if] om. M. Di.


30 The Sphinx's ProUem. Edippus denounces the Sphinx, [pt.

Then it goes on
4 feet

;

then on 3

;

at last on 2.

Then on 3 again,

then on 4,

and finally goes
back to the
matter it came
from.

Solve thi8,

or die.'

Edii»]m8 thought
over the puzzle,

And afterwardes / be processe of age,

On foure fete / he makejj his passage;

After on thre -/ if I slial not' feyne,

And ahlerlast / he go)j vpright^ on tweyne

;

Q)(j^

Dyuers of port^ / and wonderful of cherys :

Til, be length / of many sondry ^eeres,

Naturely / he goth a3eyn on thre.

And sith on foure, it may non o))er be, G72

And Fyiialy / this the trouthe* pleyn,

he retourneth / kyudiily ageyn

To the matere / which that^ he kam fro.

II loo / her is al /. my p?-oblem is I-do. 670

Muse her-vpon / with-oute werre or stryif

It to declare / or ellis lese thy lyff."

And whan Edyppus / gan this Jjing aduerte,

Wei assured in his manly herte, 680

Gan in his wytf cerchen vp and doufi,

And of prudence / cast^ in his resouw,

Be grete avis / what^ thyng this may be

;

Seyiig also / that^ lie may not^ flee, 6(S4i

and how ther was / counsel noon ne rede,
i

But^ telle trouth / or ellys to be dede.
j

And be ful good / delibe>-aciou?i
|

Thus l:e answerd / in conclusions^, 688

j

* Thowe Spynx ' (]iio(i he /
* fals and fraudulent*

!

j

Thow foule* Monstre / thow dragon, tho\v serpent^

!

which on this hyl / lich as I conceyve,

lyst in a-waite / folkiis to deceyue, 692

665. aftrewardcs Bo. afterward M. Adj. 668. vpright] vpritlit Ar. vp-rygt

G. 671. Naturely Bo. M. Naturelly Adj. namely Ado. I. 672. sith] om.

Bo. efte P. it] as P. 673. this] >is is Bo. Du. Lj. Lb."M. Di. Ado. I. Ea. Ba
Ej. P. E.2. L.2- Ap. troiithe Lb. M. Adj. tvoutli Ar. Bo. 675. wliicli] om. P
that] (/in. G. Lb. M. Di. Ra. Ba. S. Ap. 676. is I-do Ar. G. P. is do Di. Ap
do {uin. is) Bo. Du. Lj. Lb. M. Adj. Ado. I. Ka. Ba. Ej. S. To. Lg. Lo liore n)>

])rol)lenic, is all ido Eo. In Ar. a lliird jjausc-har after problem. 677. withou
Bo. withoutc, M. Adj. 679. gan] can Eo. 681. his] om. G. 684. also

allone Di. may] miglit To. Ap. not] om. Du. 685. and] o'm. G. was] na

Ada- counsel] om. L2. noon] am. Adj. Ado. L ne] nor M. Ra. Ej. Ap. o|)e'

Lg. to Bo. Du. and L 686. telle] to" telle Du. 688. Thus] This Lb
answerd Bo. M. Adj. Ra. answered Lb. answerid Di. 690. foule] vyle Ar. G
Lj. Ap. («c Notes). 691. which Ar. Ap. L,. That Bo. and the rest.

[leaf 12J

then cald the
Sjtliinx a foul

murdering
Monster,


PT. I.] Bdijyj^us solves the Prohlevi the S^fhitwi set him. 31

But^ truste wel / for al tliy slei^^lity wit^,

Thy false "^ fraud e / shal anofi be qwyt.

Me list not* nowe wliisper neither rowne,

But* thy problem / I shal anon expowne

So opynly / thow shalt* not* go ther-fro.

loo ! this it* is /. tak good hede therto !

IT Thilke"^ best* thow spak of herto-forii,

Is euery man / in this world yborii,

Which may not* gon / his lymes be so softe,

Bot* ns his moder / bereth hym alofte

In her armes / Avhan he doth crye or* wepe.

;And after that* / he gynneth forto crepe

On foure"^ feet* in his tendre ^outh,

!
Bexperience / as it* is ofte kouth,

|A-forn yrekned / his hondes bothe"^ two.

jAnd by processe / thow mayst consider also

With his two fete / for al thy felle tene,

j

He hath a staf / hym-seluen to snstene,

[And than he gotli / shortly vpon thre.

[And alther-last / as it* most nedes be,

1 Voyding^ his staf / he walke]? vpon tweyii

:

iTil it so be / thorgh age / he atteyn,

That* hist* of 30uthe wasted be and spent*;

iThan in his bond / he taketh a potent*,

i And on thre feet / thus he goth ageyn,

nOfi ""^1 solvd its
"'^"

I'rol.leiii.

^ How Edippus
expounded the
problem that
Spynx put to

hym.

CQQ 'Tlie Animal is

every man, who
can't walk ns n
babe, but is

carried.

704

708

then lie crawls
on 4 feet, his

hands and knees.

then on 3, his 2

feet and a stick,

719 then on 2 feet
' "^ only.

716

[leaf 12, back]
When ho get.s

older, he takes a
start" again, or
goes on three
leet

;

694. fals Ar. Bo. M. Adp 695. In Ar. the 2Muse-har, in Bo. the high point
is put after whisper. 697 in the rubric Egippus. 698. this] thus E^. it is]

is it Ra. Ba. take Bo. M. Ad^ tak good hede therto] make goode chere too Ba.
thou slialt not £too therfro {repeated from 697) Di. 699. Thilke Bo. Lb. Adi.
.Thilk Ar. M. this Dn. 699 om. Ba. thow] ))at thou Lj. herto-forn Ar. G. Lb.
:E.2. Ap. here beforn Bo. Du. M. Di. Adi (er bifern). M^. I. Ra. Ej. S. To. P.

beforn Lj. to-forn L.,. 700. worlde Pjo. Du. Lb. M. woild Adj. T.,. yborii]

'born Bo. Du. Lp Lh. M. Di. Adj. Ad.,. L Ra. Ej. S. T... P. 702. alofte] vp alofte

Adj. Ado. I. on lofte Ra. Ba. Lb. ^
703. or] and" Ar, G. Lb. Di. 705. On]

,0n his Adj. Ado. I. foure Bo. M. Adj. four Ar. 706. Pexperience mis-
^.writtoi Ar. By "experience Bo. M. Adj. oft Bo. ofte M. Adj. 707. bothe
[L^. M. Adj. both Ar. Du. bothe] om. Bo. ben Lb. 709. his] om. Adj. Ad.,.

iL fel Bo. Du. felle] cruel M. Di. 710. him-seluen Bo. Adj. him-self U.
jDu. 711. he goth] goth he M. Di. Adj. Ad... L Ra. Ba. S. 712. as] om. Ra.

lit] om. Adj. Ad.,. I. nio.st (must)] mot Adj. Ad.,. L Di. 714. thorgh] to Ra.
;that Ba. he] |)"at he Bo. Adj. Ad.,. L Ha. 8. 717. thre] his Adj. Ado. I. thus]
om. P. he goth] gotli he M. Di. Adj. Ado.


32 Edi2')2nis has solved the Problem and ivill hill the Sphinx, [pt. i.

I dar atferme / tliow maist^ it^ not^ Avithseyn,

And sone aftere / thorgli his vnweldy myght,

By influence-/ of naturys right^, 720;

Bexperience / as ewery man may knowe, •

crawls onfall* Licli a child' / OH fouiB ho crcpetli lowe.
fours like a child. . , « i i i..^ iAnd for he may no whyie* here soio?frne,

When he dies, he
^^o erth a^evn / he most^ in hast< reto?<?-ne, 724'

goes back to o J i '

"'^•'- Wliich he kam fro /, he may it* not* remewe"^.

For in this world / no man may eschewe,

This verray soth / shortly and no doute,

AVhan the wheel of kynde cometh ahonte, 721.

And naturely hath his cours y-Ronne ;

Be circuete / as doth the shene sonne, i

That* man and chyld' / of hegh and lowe estat*,

It* geyneth nat* / to make / mor debat*, 73.

His tyme sette / that* he moste* fyne,

Whan Autropos / of malice doth vntwyne

His lyves thred / by Cloto first compowned.

So your Problem Loo / her thy p?-oblem / fully is expowned,

At* oure metynge / as I took on honde,

To tlic lawe / that* thow most nedes stonde

o^"ce kin'-oiu' A^i^ in al hast / of myn hondes deye,

But of reson / thow can it* ought* withseye.'

And so this Spynx / awapyd and amaat*,

718. dar] dar it Uo. Du. Lh. M. Di. Adj. Ado. I. Ra. Ba. S. maist
maLst Bo. Lb. Ra. it not] not it G. M. Ba. ; in l\ I. 718 is: I dar seyne

may not he withseyn. ^vitllseyn] witlistondL- Lj. 721, By experience Bo.

Adj. 722. lowe] a lowe Du. 723. while Bo. wile Adj. whyl Ar. now!
here] here no while Bo. Du. M. Adj. 724. in hast] om. Ra. Ba. S. ageyn
most in hast] in hast he must ageyn Lj. in soth he must agein Adj. Adg.;

ayen he nniste ayen P. 725. renewe Ar. G. Du. Lj. Lb. S. renue Ad^. Ej. Iff"

reinewe Di. Ra. l>a. P. E.j. L.,. rcmue Bo. M. remiue Ap. rewe Ad.,. L 75]

worde Ijo. world M. Adj. 729. y-ronne Bo. Adj. ronne Du. M. Di. 72'-

c'ircuite Bo. circuyt AL Adj. 732. make Bo. mak Adj. mor] no G. wi

him Adj. Ad.j. L 733. sette] ysette P. is sett Ra. Ba. Ad.^. he] om. '.

moste Lb. Di. most Ar. iL Adj. must Bo. Tj. 735. lyves]" lyf is Bo.
'

lyff ys Du. lyfl'e his L,. first] 07n. Ra. Ba. 738. that] om. Bo. Tj. Du. 1

Lb. M. Di. Adj. Ad.^. L Ra. Ba. S. 740. But] For E.,. om. Ad.^. I. can] cai,

Lj. Adj. Ad.j. \. Ra. Ba. T.j. E.^. am. P. ought] owt Lb. onto Ra. not Ad.,.

1'. Eo. o/n. Ba. 741. so] tlioo 'L,. P. L^. Ap. om. E.^. amaat] al mat A
Ad.j. L awai)yd and amaat] dismayed and dissolaat Lb. {cp. 742).


PT. I.] Having Jdlld the Sphinx, Edippiis reaches Thebes. 33

Stood / disamayed / and dysconsolaat*,

With Chier doune-casf / Muet, pale, and ded.

And Edippus anon smote of the hed 744 Edippus cuts the
Sphinx's head

Of this fende / stynkyng^ and vnswete, otr,

And the Contre sette holy in quyete

;

[leaf is]

Wherby he hatfi / such a pris ywonne

That his fame is eue?y cost^ yronne
'

748

Thorgh al the londe / that^ he the monstre hath slawe.

And lyne-right / to Thebes he gan drawe,
^^ ^^u ^^^^.^^

Wei receyued / for his worthynesse, at Thebes,

For his manhode / and his grete"^ prouesse. 752

And for they segh / he was a semly knyght^,

Wei fauoiired / in euerj ma?mys sight^,

And sawh also Thebes the myshty toun, and as the
'^^ '^

Thebanshave
Xof only they / but al the Eegioun, 756 only a Queen,

Weren destitut / of a gouernoz^r,

A^eynst^ her foon / hauyng^ no soco?^?*

Hem to defende* / but^ the queue alloii

;

lAmong^ hem-self / makyng^ ful gret moil, 760

For heire was non / as bookes specifie.

The Sceptre / or crowne forto occupie :

i For which the lordes ali be on assent

[mth-Inne the toun / set* a p«?iemenf, 764

i Shortly concludyng / if it* myghte ben,

I

742. disamayed] dismayde Bo. T^ L^. Lb. M. Di. P. Lo. Ap, all dismaide To.

lEo Ado. I. dysconsolaat] dissolaat Lb. desolate P. 743. Muet] om. G. Muet

;

pale and ded] hevy as any lede To. P. Eo. fully dysmaide L,. 744. the] his Bo.

\U. Ba. 746. sette holy] holy sette" M. Di. To. holy]'onely Ado. L 747.

! Wherby] "Where Ad^ Ad2. L 748. is euery cost] is in euery cost L^. M. Di. is

iin-to e. c. Ado. L euery cost is Lo. Ap. in euery cost is To. P. Eo. yronne] ronne

iTj. Lj. M. DlTo. p. Eo. Lo. Ap. "
749. Thorgh] In To. That tliurgh P. al] o»i.

(Bo. Tj. Du. Lb."M. Di. that he the monstre hath] >at he hath >e monstre Bo. Tj.

I>at the monstre was To. Eo (this for the), the monstre was P. fat pe monstre is

[Adj. Ado. L 750. And"] and as Bo. gan] gan hhn Bo. Tj. Du. L,. Lb. M. Di.

I Adj. Ra. S. began Ado. I. drawe] to drawe Ado. I. Ap. he gan drawe]

iworthynes Ba {the end of 750 and the loholc of 751, except the rhyme-word, om.).

1752. grete] om. G. Ad^. Ado. L P. Eo. ri3t Ar. Ra. Ba. E^. S. high T.,. L.,. Ap.

(753. sye Bo. M. Adp a] ^om. To. semly] manful M. Di. manly Ba. 754.

|lavoured] y-favored P. euery] eche M. Di. 755. sawe Bo. M. sawh also] also

isaugh Adj. Ado. L se also L^. 757. weren Ar. G. Bo. Tj. Du. Lb. M. Adj.

[Ra. Ej. were L^. and the rest. 759. defende Bo. Tj. Lb. :M. Adj. Ra. defend

iAr. 761. heire] there Ado. L Ej. S. 762. or] and To. P. E.,. crowne] the

[crowne Ado. Lo. forto] to M" Di. Ado. S. P. Eo. L,. 764. with-Inne] whiche in

Bo. 765". might Bo. M. Ad^
THEBES. D


Sif Incesttcous Mamage is against God's Law & ruins folk. [pt. i.

they resolve to

ask her to wed
Edippus, and
make him King.

[leaf 13, back]

Edippus marries
his Mother, not
knowing it.

or that he'd slain

his Father.

God will not
that blood
touch blood.

It leads to
disaster.

Prudently to trete with the quene,

Namely they / that helde hein-silf most* sage,

To condesceiide / be way of Manage,

She to be loyned to this manly knyght',

Passing prudent* / and famous ek of myght*,

Most likly man /, as they can discerne,

The worthy Cyte / to kepen and gouerne.

And thorgh counsayl / of the lordes alle

To her desyi-e / pleynly / she is falle.

And accorded / with-oute mor tarying,

That* of Thebes / Edippus shal be kyng*,

By ful assent* /, was noii that* seide * nay.

And tyme set* / ageyn a certeyn day

Among* hem-silf / and finaly devysed,

The weddyng* was / in Thebes solempnyzed

Ful ryally, which nedes most* vnthryve,

Only for he his moder / toke to wyve,

Ynmst* of bothe ''^

/ he was of her blode,

And ignoraunt* /, shortly, how it* stode.

That he to-forn hadde his fadere slawe,

For which this weddyng* was ageyn the lawe.

And to-for god / is nei})er feire ne good,

Nor acceptable / blood to touche blood :

Which cause hath ben of gret* confusiou/i

In many londe / and many Eegyou?i,

Grounde and roote / of vnhap and meschau7zce,

The fyn concludyng / alway with vengeau?ice.

As men lian seie / by cleer exp^'rience

;

768'

78(1

766. trete Bo. M. Ad,. 767. sage] age G. 769. manlj'] famous Adj. A<|

I. om. S. 772. to] om. Adp kepen Bo. Adj. kepe M. gouerne] to gouei
M. L,. 775. taryinge Ar (e underdotted). tareyng Bo. M. tariyng Ad^. 7V'

seide Tj. M. Lb. Ka. seid Av. Bo. Adj. 781. rialy Bo. M. Roialli Ad,, neot

Bo. nedus Ad,. 782. he his moder toke] he tok his moder Ad,. Ada. I. 78

bothe Tj. Du. U. Ad,. Ra. Ap. both Ar. Bo. L,. Lb. bothyn L,. 784. ho
hou Jjat Adj. Ad.,. L 785. to-forn Ar. tofore 13o. M. 785—788 are missing
Adj. Ad^. L "786. For which] Wherfor M. Di. For which thing Ba. this]

Di. oia. Ba. 790. londe and many] londis and Ado. L 792. concludy
alway] alway concludyng G. Ado. L 793. seie Ar. G. Bo. T,. Du. Lb. Adj. A
seyn L^. Ra. Eo. seyen To. seyne li.^. see Ado. L seen M. Di. E^. S. P.


PT. I.] Edippus, tho' smiling in ignorance, v:as 2yy-nisht. 35

Herod took his
brother's wife,

tliru which
John the Baptist
lost his head.

Beware, then,

And holy writ* / recordetli in sentence

How herodes / falsly in his lytf

By violence toke his brother wyf, 796

For she was faire / and plesaunt* to his sight,

And kepte her stille / be force"* / Ipoigh. his myght,

Al be to hei-''*^ / he hadde / title nofi

;

And for her sake / the holy man seynt* lolin 800

For his trouth / in prison lost* his hede.

Therfor I rede / eiiery man take hede,

Wherso he be Prynce, lorde, or kyng,

That he be"* war teschewe such weddyng, 804

Er that* the swerde / of vengeau7zce hj7n manace,

lest he lese / hap, fortune, and grace

;

Takyng ensample / in al manere thynge

Of Edyppus / in Thebes crowned kyng^

;

808

Al be that* he wroght* of ignorau^ice,

Ful derk and blynde / of his woful chau??ce.

And 3if vnwist* / he of Innocence,

As 36 han herde, fil in such offence, 812

For which he was punished''^ and brought* lowe,

What* ar"* they worthy that* her enour knowe.

And fro the knotte / list* not* to abstene

Of such spousale / to god and man vnclene 1 816

I can not* seyn / nor mor therof devise.

Demeth ^our-silf that* prudent* ben aiid wise,

And Edippus / hath among^ in mynde,

794. recordeth] recordetli it Bo. T^. Du. Lj. Lb. M. Di. 796. toke] take

G. his] om. G. brother Ar. T^. Di. brothre Du. brotheres Lb. brotherts Bo.

brothres Adp Ea. brotheris Ado. L brothers G. L^. T.,. brothirs L.,. 798.

force Bo. Ra. Adj. fors Ar. T^. j'orgh] of M. Di. 799. "Al be] All be'hit L,.

Al though Lb. Eo. hur Ar. hire Bo. hir M. here Adj. hadde Du. Lb. had
Bo. Adj. he hadde title] title had he M. Di. Ka. Ba. Ej. T.,. P. E.^. had he title

L^. 804. be] om. Ar. G. teschewe Ar, to eschewe Bo. G. and eschewe Lb.
Adj. Ad... L P. 805. Ere Bo. Tj. Or Lb. M. Ad^. Ra. hym] of Ej. 806.

lese Bo. Ad^ Ra. lose M. 811. 3if] yit Lb. vnwist he] he Avist Ad.,. L And
3if vnwist he] And he vnwetyug and Ra. 812. han Bo. Adj. haue M. fil] fall

Ada- L 813. punshed Ar. G. Lb. punysshed Bo. M. Ad^. Ra. Ap. 814.

omitted in Lb. ar Bo. are T.,. er Ar. G. ere Ad^ arn M. 815. kuotte Du.
Lb. Ra. knott Bo. T^ M. Ad^." abstene] absteyne ( : vnclene) Bo. Lb. E.^. ( : vucleyne)
Ra. S. 816. spousale Ar. G. M. spousaile Bo. spousail Adj. spousales Lb.

817. seyn] seen Ej. nor] ne Bo. Tj. Du. L^. M. Di. Adj. Ad.,. L Ra. Ba. S. To.

Eg. no Lb. El. U^. ner P. 819. hath Ar. G. Lg. Ap. haue Bo. T^. Lb. M.
Adi. Ra. hauith %. among] om. S.

[leaf 14]

by Ediiipns,
who, tho' he sind
in ignorance.

was pnnisht.

Tlie Avedding
of Edippus


No Jlhcsc ivas at Edippuss unhappy Wedding, [pt. i.

was unhappy.

None of the
Nine Muses
was at it,

as they were at
Philology's mar-
riage in Heaven
to Mercury

:

see Martianus de
Capella.

[leaf 14, back]

Of whom the weddyng*, lik as ^e may fynde,

Ynhappy was / and passing^ odious,

Infortuned / and vngracious.

I am wery mor therof to write.

The hatful processe / also to endyte

I passe ouer, fully of entente

;

For ymeneus / was not* ther present*,

Xor lucyna / list* not* ther to shyne,

Ne ther was none / of the musys nyne

By on accord / to make melodye

;

For ther song* not* be heuenly Armonye

Neither Clyo / nor Calyope,

On of the sustren / in nombre thries thre,

As they dyde* whan philolegye

Ascendid vp hegh aboue the skye

To be weddid / this lady v^?"tuous

Vnto hir lord / })e god mercurius

;

As Marcian ynamed / de Capelle,

In his book of weddyng can 30U telle,

Ther concludyng* in this mariage

The poete, that* whilom was so sage.

That* this lady, called sapience,

I-wedded was vnto eloquence
;

As it* sat wel, by heuenly p?<;'ueau??ce,

hem to be ioyned / be knot* of Aliau?ice.

But* bothl'"*^ two, sothly, of entent*

820

824

828

832

836

840

844

822. Infortuned] Infoitunat Du. Ad,. S. E.,. and] and eke M. Di. To. {in Ra.

the later hand has added eke above the line), eke and P. 823. mor tlierol]

therof more M. Di. and tlierof more Ej. 826. ymeneus] Imnus or Innius Ado. '

I, 827. list Bo. M. Adj. 828. ther] om. Ad^. Ad.^. I. musys] Musas E.j. ,

^\L9i. omitted in V>?L. By on] Of oure Ej. make Bo. M. Ka. maken Adj. 832.

On] Non C. To. P. E^. sustren Ar. Bo. Du. Lb. Ad,. T.^. sistren Tj. systryn L.j.

sustern L,. sustres !M. Di. sostres C. sistrcs Ra. systers P. in nombre]
nombred C. 833. dide T,. Du. M. Ej. S. dede Adj. T2. diden C. dyd Ar.

Bo. lia. whan] whan l)at Ad,. Ado. I. philolegye Ar. Bo. T^. Adj. Philoloi^ne

Di. Ad.n Philolaie Eo. Philoloy C."To. philolis P (: skies). 834. vp hegh]1ii

vp Ad,r Ado. I. vp an high Lb. aboue] abou Ar. the] in the Ado. I. 83r».

this] thus Ra. to this Ad,. L. to his Ado. I. 837. As] And as C. P. Eo. Lo. ,

;^L'lreian] Matrician Eo. ynamed] named Tj. de] be Ap. by P. orn. Adj. Ado.

L Capelle] Copelle E.". 839. this] his C. To. P. Eo. Lo. Ap. 845. bothe Bo".

:

Tj. Adi. M. Ra. C. both Ar. G. T,^.
" '

i


PT. I.] Tlie dread Guests at Edipiyuss Wedding. 37

848 Edippus's wed-
dinj,' brought
about the ruin
of Thebes.

At^ the weddyng* / in Thebes were absent^

;

That* caused after / grete aduersite.

For fynal eende / of that^ solempnyte

was sorowe / and woo / and destrucciou??,

Ytter niyne / of this Eoyal toufi.

Ther may no man helpe it^ nor socoure,

For a tyme / in loye / thogh they floiire.
'

But^ at^ this weddyng^ /, platly forto telle,

was Cerberus / Chief porter of helle,

And herebus / Fader to hatrede,

was ther present^ with his hool kynrede,

His wiff also / with her browes blake,

And her doghtren / sorow forto make,

hydous-chered / and vggely forto see,

Megera / and Thesiphonee,

Allecto ek / with labour and envie,

Drede and fraude / and fals trecherie,

Tresouri • pouerte / Indigence, and nede.

And cruel deth / in his Eente Wede,

Wrechednesse / compleynt"^ / and eke Rage,

Fer ful pale / derknesse / croked age,

Cruel mars / as eny Tygre wood,

Brennyng' Ire / of vnkynde blood.

Fraternal hate / depe setf the rote,

Saue only deth / that^ ther nas no bote, [leaf 15]

846. At the Ar. G. L^. S. L.,. Ap. Atte Adp Ka. E^ At (the om.) Bo. T,. Du.
M. Di. Ba. C. P. E.^. Att Adl I. To. Ad Lb. 848. solennite Ad^. 849—
852 omitted in Lg.

"
851. \i'\om. G. P. nor] ne T^. Du. L^. Lb. M. Di. Ba. Ej.

S. To. P. Eo. 853. at this] atte Ej. at his Eo. platly] plainly S. C. Eo.

forto] to Adp Ado. I. C. 854. was] were Ra. S. Cerberus] Cerebrus Adj.

Ad.3. L Chief porter] a feend Ado. L 855. to] vnto Adp Ra. Ba. S. of C.

;

Ado. and L omit And herebus, and have I. 855 ffadir and foundour unto liattred.

856. hool Du. hole Bo. Adj. In the rubric beside I. 858 Nyght] Nygh Ar.

860. Megera] Mergera Ba. and] and eke 3L Di. Ra. Ba. To. and also C.

Thesiphonee] Tysiphone M. Di. Thesiphonie Ba(:see). "Thesyphane P.

Thesyffene Ap. 863. pouerte Ar, G. Bo. Lp E^ P. pouert Ti- Du. Lb. M. Di.

Adi. Ra. S. C. To. Eo. L,. Ap. lindigence Ar. 864. rent Bo. Tj. M. Adj.

865. compleynt] compleyn Ar. G. eke Bo. T^ M. Adj. eek Ra. 866. Fer ful

pale Ar. G. Ba. fereful pale Bo. oauI all the rest except Lj. and Lb., that have

fferdfull pale, derknesse] Dronkenesse E2. croked] and croked Bo. Adj. Ado. I.

Ra. Ba. P. Lo. 868. vnkynde Bo. M. vnkynd Ad,. 869. deep Bo. depe M.
Adi. 870. only] onelich Du. that] om. G. Ra. Ba. P. Lo. nasj was Ti. L,.

Adi. Ada. I- Ra. Ba. S. C. P. Lo. Ap. no] non o]>er Lo.

852

856

860

864

868

T The Infortunat

T folk pot weren
at ^e wed-
dynge.

If Cerberus

^ Herebus

U Nyght & her
thre doghtren

T Drede
T Fraude
IT Trecherie

nr Tresou-i

li" Pouerte

T Indygence
•I Nede
% Deth
*il Cruel Mars

Alle ^ise folk

weren at the

wedding of


38 Edippus's Reign in Thebes teas irrospeo^ous at first, [pt. I.

Edyppus and
locasta

Edippus reignd
long in Thebes,

had 2 sons

and 2 (laughters

by Jocasta,

and led at first

a merrv life.

But when Edip-
pus was most
famous,

Fortune cast him
into woe.

One night

Assurycl otlies / at* the fyn vntrewe :

AH thise folk / weren / at* this weddyng* newe,

To make the towne / desolat* and bare,

As the story / after shal declare.

IT But* ay in Thebes / with his walles stronge

Edyppus regneth / many day and longe.

And as myn autour writ* / in wordys pleyn,

By locasta he had sones tweyn,

Ethyocles and also Polymyte

And, in^bokes / as sondry clerkes write,

Doghtres two/ ful goodly on to se,

Of which* the ton hight* Antygone,

And that* other / called was ymeyne.

Of her beaute / Inly souereyn.

Edyppus ay devoyde / of werre and strif,

with locasta ladde a mery lyf

Tyl fortune / of her iniquyte

Hadde envie / of his p^'ospc^nt^.

For whan he shon / most* riche in his renou/i.

From her wheel / she plonged hym a-dou?i

Out* of his loye / into sodeyn wo,

As she is wonte / frowardly to do.

And namely hem / that setteri her affiau?ice

Of erthly trust* / in her variau?ice.

II For whan this kyng* / passing* of gret myght*,

Sat* with the queue / vpon a certeyn nyght*,

Casuelly whan his folk echofi

Out of his"**" Chambre sodeynly wer gon,

872

876

880

884

888i

892

89f

872. were Bo. Adj. this] ])e Ad,. Ad.,. I. 873. iho] oui. G, 878. sonne^

Bo. sones M. Ad,. 879. also] o,n. Bo. Polymyte] Pollymyte Ad.,. P. 881;

ful] o,a. G. 882. whieli Di. C. T.,. E.,. the whicli Av. G. Bo. aiul the res,

the ton] oon Bo. T,. Du. L,. Lb. M. Di. Adj. Ka(won). Ba. Ej. S. that one Ad
I. C. T.,. Eo. 883. called was] was called G. 885. ay] om. Adj. Ad„.

devoyde"] devoidid L.,. of] of al Ad,. Ado. I. 886—951 lost in C. SS!

his] 01,1. Ad,. Ad.w I." 890. From] Fro Bo. Tj. Du. Lb. M. Di. Ad,. E,. S. T_

she] he M. plonged] plukkyth L,. 891. his] om. Ad,. Ado. L into] into a D
and to P. 893. setten Av. Bo. T,. Du. L,. M. Ad,. T.,. set Ra. L,. 894. 0.

On Bo. T,. Du. L,. Lb. M. Di. Ad,. Ado. I. E,. erthly] hertly To. P. Eo. L.,. A;

895. this] the E... passing of gret myght Ar. Bo. and all the rest,

oia. Ar. G. Ad.. I. T.,. P. Eo. U. Ap.

hi


Jocasta sees the
marks of old
wounds on his
feet,

[leaf 15, back]

and sighs deeply.

Ho asks why she
does so.

FT. I.] Jocasta sees the Wound-marks on Edip^mss feet, 39

Or he Avas war / locasta gan byholde

The Carectys of his woundes olde, 900

Vpon his fete / enprented wonder depe

;

Turnyng' her face / brast^ out^ forto wepe

|So secrely / he myght^ it* not* espie,

lAnd she anon / fiUe into a fantasie, 904

Ay on thys thyng* / musyng* mor and more,.

And in her bed / gan to sighe sore.

And whan the kyng* / conceyueth her distresse,

He gan enquere / of her hevynesse 908

Fully the cause / and occasiou?i

;

For he wil wite / in conclusiou?^,

Whaf her eilejj / and why she ferde so.

" My lorde," quod she / " withoute wordes mo, 912 ^iie says she

Parcel cause / of this sodeyn rage

lis for that* I in my tender age

had a lorde / I-named Layus,

ikyng* of this tonne / a man ri3t' vertuvs, 916

iBe whom I hadde / a sone / wonder fail-',

iikly tabene / his successoui'' and haii-*

:

But* by cause / his dyvynow?'s tolde

At his birthe / sothly thaf he sholde, 920

3if he haue lyf / be fatal destanye,

fSleen his fader / it may non oper be

;

IFor which the king* / his fate to eschewe,

;Bad me in hast* / as hym thoghte dewe, 924

jTo sle the childe / and haue therof no routh

:

lAnd I anon bad with-oute slouth

bore a son to
King Layus,

who was told

that the boy

should slay hia
father.

La>iis bade
.1 ocasta kiU her
babe.

But tlie men she

902. brast] barst Tj. breste Eo. and brast Lj. forto] to M^. Ad.,. I. Ea. Ba.

905. on] in Lb. thyng] om. Adp Ad.,. I. Ra. Ba. S. mor and] om. Lb. 907.

the kyug] om. Du. 908. gan enquere] her enquerid L.,. enquere Ar. Bo. and all

the other MSS. (enquire Ra. enquer S.). 910. witte"Bo. wete G. Lb. Di. S. P.

Ap. wite Ar. M. Adj. and the rest. 910 in Ra. reads : Whi she sormd and maad
lamentacioun. 911. ferdc] ferd G. Bo. Adj. fere Tj. 912. with-oute Bo. M.
with-out Adj. 914. that] om. Bo. Tj. Du. L^. Lb. M. Di. Adj. Ad.,. I. Ra. Ba.

Ej. S. 915. I-named] named Tj. 917. sone M. Adj. son Bo. ' 918. liklyj

like S. tabene Ar. G. to ben L.,. P. E.,. to haue Ra. to haue ben Bo. and all

the rest. 919. divynours Bo. M. Adj. Ra. 920. birthe M. Ad,, birth Bo. 921.

destanye Ar. Bo. Du. destenye Ej. destane S. destine Ad^. 922. may Ar. G. Lj.

Ap. might Bo. and all the rest, shulde P. 924. fouht Bo. thought M. thoughtc

Ad,. 926. Ar. has a pause-bar after bad. with-outen Bo. Adj. Ra. withoute M.


40 Jocasta tells Ediiypus her Bahys stcrry, his own. [pt. i.

told to do it,

[leaf 16]

bored the child s

feet,

and hung him
on a tree.

There, hunters
found him.

Of late, Layus
was slain

* Certeyu men / vp peyne of lugemente,

To* execute / the comaiu^demente 928

Of the king* / as I gaf hem in charge.

And forth they gon / to a forest* large,

Adiacent* / vnto this contr^,

Percen his fete / and honge \\jm on a tre, 932

Nat* pa?-fourmyng* / thexecuciou??.

On hym they hadde / such compassion??.

lefte hym ther / and hom resort* ageyfi,

Beyng* in doute / and in non certeyn, 936

At theyre repeire / as they tolden alle,
^

Of this childe / what* afterward' is falle
;

\

Saue they saide / huntys han \\ym founde,
j

Which lad hym forth / and his feet* vnbounde

;

940
1

But* to what* coost* / they coude not* declare.
j

Which pa?-cel is of myn evel fare,
(

Grounde and cause / of myn hevy chere,

Considred ek the woundes that* appere 944;

Ypon 30ure fete /, and woot* not* what* they mene.

And on thyng / ay / is at myn herte grene,

My lord, alias f but* of newe date :

kyng Layus / slayen"*^ was but* late 948

927. Certeyn] To certeyn all the MSS. {11° for To in ho.), men] om. Tg. vp^

vi)on Ba. Ej. S. To. L.,. {in Ra. vp altered to vpon hy the later hand), on Lj. Llx

928. To execute] "Execute Ar. G. Texecute lio. Tj. To execute[u] all the othci

MSS. the] the kynges Ba. 929. Of tlie king] In all thing Ba. I] he Adj.

Ad.,. I. hem] om. Ad.>. I. in] om. Di. 931. vnto] to Adj. Ad.,. I. Ra. Ej. S.

this] the G. 932. Percen] Perced L,, M. Di. Ra. Ba. T. Persyng P. E.v W,
Ap. Percen they E,. honge Ar. Bo. Lb. hange Tj. hangen Ad.2. I. heng M.

Dl Adj. Ra. Ba. S. Tj. E.,. hyng L,. P. L.j, Ap. hangynge E^. hym] oni. A'l,

Ad2. I. Ej. on] vpon Ad^. Ad.,. I. 933. parfourmyug Bo. partbrmyng 31

Adj. the execucion Bo. M. Adj. 934. had Bo. M. Ad,. 935. lefte hyii

ther] Left ther the child L.j. hom resort] home resorted Bo. Lj. Ra. Ba. resorU'

home T... E.,. hom thei rcsorte Ad.>. \. restored home P. 937. theyi"e Ar. Bo.

Ti. Du."L,."Lb. S. E._,. L.. Ap. (M. A"t heir), ther Ad.,, hir Di. Ra. T,. here Ad,
E,. his Ba. repeire] re])ort Ad.,, tolden Bo. M. '

tokle Lb. Adi."Ra. 938'

after^vard is falle] aftreward is byfall Bo. T,. Du. L,. Lb. :M. Di. Ad,. Ra. Ba
Ej. S. E._,. after was be falle T.,. aftir .shulde falle P. 939. Sauf Bo. Saf .M

Adj. saide Bo. M. seide Ad,. 940. lad] had Bo. T,. Du. L,. M. Di. P. ham
Lb. 94L to] am. G. coude Bo. M. Ad,. 946. on thyng] a nodir Ra. Ba
ay is] is ay Bo. T,. Du. L,. Lb. M. Di. Ad,. Ad.,. L Ra. Ba. E,. S. at] in G. Ad,,

L P. hert Bo. M. Ad,, grene] greve L, (: mene). 947. newe Bo. Ad,, nev

M. 948. layus Ar. slayen] slayn(e) Ar. and all the other MSS. {see Notes).


PT. I.] Jocasta asks vjhy Edippus came to Thebes. 41

A-f a Castel / nygfi by this centre

,

when Edippus
/ JO J J came into the

7pon 30ure coniyng^ / into this Cite. ^^"*^-

AJ this yweied / and rekned into on,

Maketh myn herte / hevy as a stou, 952

|3o that I can counsel / non / nor Eede."

I

And with that^ word^ the kyng^ lift^ vp his hcde,

ind abrayd / with sharpe sighes smerte, - Edippus sighs.

.Ind al this thing* be ordre / gan aduerte, 956

Ileriously / be good avisemenf

;

ind by signes / cleer and evident*

Jonceyueth wel /, and sore gan repente,

[f was hym-silf / that* locasta mente. 960

' And whan the Quene / in mauere segh hym pleyii, Edippus^wify

'3y her goddes / she gan hym to constreyne

Ire shewen out* the cause of his affray, '

^^

Ind it* expowne / aiid make no delay, 964

Orop and root* / shortly, why that* he
ThebS^and

:intred first* / into that* contre,
^^'^^°«^'

!?ro when he kani / and fro what* region??.

:
But* he hir* put* / in dilusiou??, 968

,ls he hadde* done it for the nonys.

fil at* the* laste / he brak out* atonys

7nto the queene / and gan a processe make Skenfl-ithhis

?u^st* how he was / in the forest* take, 972 ^'^''^ ^''^'

jvounded the feet* / and so for]) euery thyng*,

;)f his Chershing* / with Polybou7^ the kyng*, lybonT
^"^

Ind hool the cause / why he hym forsoke,

!
952. hert Bo. M. Ad^. 953. nor] ne Bo. T^. Du. Lj. Lb. M. Di. Ad^ Ej. S.

\ K2. Ap. ojjer Lo. 954. that] om. G. left Bo. 955. sharp Bo. U. sharpe

xdy 957. Ceriously] Curiously Du. P. E... L2. good] the P. 959. Con-
eyueth] Conceuyd Ad^. Ad^. I. 961. In Ar. after- the is kr, undcrdotfcd.

«leyn] feyne Ado. I. 963'. shewen Bo. Ad^ shewe M. 964. it expowne]
ixpowne it Bo. 965. Ccrop Ar. 967. Fro when] Fro whens Lb. M. Di. Ad.,.

,. S. From whense P. E.,. kam] come M. Di. Ba. C. P. 968. he] om. G.

69. hadde G. Lb. Di. M{. had Ar. Bo. Tp M. Ra. 970. at the laste] at last^

ir. Tp Ad.> L Ba. C. P. E.,. atonys] all attonys Ra. Ba (all at 00ns : for the

.oons). S. 971. a] to G.^ 974.7^/5] om. Ad^. Ad... I. Chershing Ar. G.

herisshyng Bo. T^. Du. L^ Di. L Ra. Ba. T.,. P. Eo. L.,. Ap. cherising Ad,. Ad.,.

.hersyng M. S. C. chercyng Lb. serchynge Ej. withl'^at Bo. Tj. Du. L,. Lb. S.

f M. Di. Adj. Ad.,. L andofRa. Ba. how E^. om. G. Polibon Bo. polliboun
ia. Pollibon Ad^.


42 Edippus tells Jocasta the Story of Ms Life and Sins. [pt.

then went to-

wards Thebes
by Apollo's
bidding,

and slew King
LajTis.

He now finds

that Jocasta
is his mother
as well as his
wife.

Both sorrow.

[leaf 17]

^ Tragedia
Senece de Edippo
Kege thebar ('.//(.

And in what* wise / he the weye toke

Toward^ Thebes / as Appollo bad,

And of fortune / how that he was lad

AVher that* Spynx / kepte the mounteyn,

And how that he slough also in certeyn

kyng* Layus at the castel gate,

Towardes nyght whan it* was ful"^ late,

And how to Thebes that* he gan hjm spede

To fynden oute / the stok of his kynrede

:

which vnto hy??i gan to wexii"^ couth;

For by processe / of his grene 30utli

he fonde out* wel, be reknjmg of his lif

,

That* she was both / his moder and his wif.

So that* al nyght* and sving on jje niorow

A-twene hem* two / gan a newe sorowe :

Which vnto me were tedious to telle

;

For ther-vpon jji^ii I shulde dwelle,

A long^space it wolde occupie.

But* ^e may reden in a Tragedye

Of Moral Senyk fully his endynge,

Seneca's Tragedy His dool, his meschief / and his compleynyng*,
of Edippus

Tr -^1 II nHow with sorow / andjjvnweldy agetells how he
lost his wits,

976

980

984

98^

99:

99';

loa

980. And]^r
towardis D'

Du. Lj. Lb. I'

This Edippus /fiU.e into dotage,

lost* his wit* / and his worldly delit*.

And how his sones"^ / had hym in despit*.

And of disdeyn / tok of hym no kepe.

And bookes seyn / his eyen out* he wepe.

976. waye Bo. way M. Adj. to ke Ar. 978. that] am. Bo. Tj. Du. Lj. L'li

M. Di. Ad,. Ado. I. E,. S. P. 979. kept Bo. Adi. kepte M.
Ar. how] o/ii' Du. 981. layus Ar. 982. towardes Bo.

towardus Ad,, toward M. ful] fal Ar. 983. that] |;an Bo, T,.

Di. Ad,. Ado. I. E,. S. P. om. G. 984. fynden Bo. Ad,, tinde M. 98

^

Which] For whiche Lb. {from 986). vnto] to C. to 07n. in all MSS. except A
G. Lo. Ap. wexe] wex Ar. G. Dii. L,. L._,. Ap. wixe Lb. waxe M. Ka. C. 1

wax Ba. couth] vncouth L,. 986. greiie] gret Ado. L 988. in Ar. a paw,

har also hcUcccn was awl botli. 989. that al] al that G. 990. hem Bo. Ac

ham Ar. them IJa. newe Bo. new M. Ad,. 992. 3if I shuldc] yff that I sbi

Ado. L shulde Bo. sholde Ad,, shokl M. 993. wolde Bo. wold M. woo

Ad,. 994. reden Bo. M. Adj. 997. and] and wel Ad.,. L 999. and his] ai'

Ad,. Ad2. L 1000. how] om. Bo. sonnes Ar. Bo. D'u. L,. Ba. P. E.,. Lo. A
T,. M. A<li. Ra. C. To. soones Lb. in] om. G 1002. And] And as Di


r. I.] Hoio Ecli^ppus died mad, & his corpse was cast into a Pit. 43

And as myn aucto?«* liketh to devise,

s his sones rebuke hym and dispise, 1004

;'pon a day / in a certeyn place

I'uf of his hede / his eyen he gan race,

Lnd Cast* af hem /, he can non other "bote,

j.nd of malice / they trad hem vnder fote, 1008

I'ully devoide / both of loue and drede.

I And whan Edippus / for meschief was thus dede,

jdth-Inne a pytte / made in the erthe"^ lowe,

bf cruelte / his sones / han hy??i throwe, 1012

I

Vers '^ than serpent* / or eny tigre wood^

)f Cursid stok / cometh vnkynde blood',

\.s in story / ^e may rede her to-forfi

;

iU be the Roose"^ / grow / out* of a thorn. 1016

?hus of Edippus /, whan he was blynd' and olcJ,

ihe wrecched ende / I haue* 30U pleynly toldl.

For which shortly / to man and child I rede

Co be wel war / and to taken hede 1020

IT Of kyndely ri^t* / and of conscience

ICo do honui'** // and due* reuerence

iFo fader and* moder / of what estat thei be,

br certeyn / ellis / they shul neuere the. 1024

i 1004. As] and as M. {from 1003). That Di. his] om. M. sonnes Bo. soones

;Lb. hym] om. Ap. 1007. can] cowde Ado. I. 1009. devoide Bo. Lb. M.
levoyd Adj. Ra. 1010. was thus] thus was M. Di. Ra.^^Ba. P. thus] om. Adj.

:Vdo. I. 1011. made] om. Lb. the] om. Di. erthe Tj. Lb. M. Adj. erth Ar.

Bo. Du. "Within ])e erthe a pitte made full lowe L^. 1013. Wers Adj. Ra, L.,.

Ap. Wors Lj, Lb. M. Di. S. C. T.^. P. E.^. Wars Du. Ba. Werre Ar. G. Ej.

IVVere Bo. Wer T^. Wer wors Ado. 1. than] than a Lb. P. than any Ba. or

iny] or Ba. S. 1014. vnkynde Bo. M. Adp 1015. her] om. Adj. Ado. I.

1016. rose M. Adj. Roos Ar. Bo. Roose G. a] the G. 1017—1142 gap in C.

and tore liis eyes
out;

and how his
corpse was
thrown into a pit

by his sons.

From cursed
stock comes un-
natural child.

•INota.

•j How euc-y
man oght of

dieute to do
reuerence to

Fader and
modere.
y Or ellis ther

wil folowe
vengeau/ice

[leaf 17, back]

1017. of]o//?.Li.

Ado. I. 1018.

old] ])at was so bolde Adj.

30U] om. Bo. Di. pleynly]

taken Bo. M. Adj. In Ra.

blynd and] om. Di. S. whan
haue Bo. Tj. Lb. M. Adj. ha Ar.

mi. Adj. Ado, I. Ap. 1020. wel] om. Adj. Ado. I

%nd Ba. II. 1017—1020 are very much altered, thus:

Thus I haue rehersid al the caas 1017
Off Edippus whens that he was 1018
And the wrechid end wherfore that I rede 1019

Every (eny Ba.) man and child be war and take hede Ra. 1020

11021. and of] and Ad.,. I. 1022. honur] nur {misicritten) Ar. due M. Adj.

;dewe Bo. diwe Lb. dieu Ar. dew G. om. Ra. Ba. 1023. and] om. Ar. G.

|Ap. of] om. Ra. Ba. estat] of state G. 1024. certeyn] certenly Lb. E,. G.

;elHs] om. Ba. certeyn ellis] elles certeia Adj. Ado. I. Ra. S. shul Ar. Bo. Du.
:Lb. M. Di. Adj. Ra. shulen Tj. shall Lj. Ad.,. S. P. L,. sliuld G. sholde Ej.

the] I-the Lb. Ad^. Ba. S.


44 Ills of not lionouring Parents. Blcan Hill and Vale. [pt. i

They who don't
honour parents,

shall end badlv.

Let no man be
reckless

;

but be you warnd
by Edippus's

When we're out
of Blean Vale,
I'll go on with
my "Tale.

For who thaf is not' to hem debonayr

In spech, in port* / for to trete hem fair,

Hem to obej^e / in honeste and drede,

And to cherissh''^ / of what they han nede, 102^'

I dar afFerme / exceptyng^ noil astaf

,

That he shall first^ be infortunat'

In alle his werk / both on see and lond?,

And of what' thyng' that* he take on bond 103:

Fortune froward / to hym and contrayre*,

Waast*"^ of his good /, pleynly and appaire,

Fynde plente / of contek / werre, and striff,

Vnhappy ende / and shortnesse of liff, 103i

And gracelees / of what* he hath to* do,

Hatrede of god / and of man also.

IF Therfor no man / be herof rekkelees,*

But* make ^oure myro?^?' of Ethiocles 104(i

And his brother / called Polymyte,

Which in such thyng* / gretly"'*' were to wite,

As 36 shal here / of hem how it fil.

And whan we ben / descendid doune this hil 104-1

And ypassed / her / the lowe vale,

I shal begynne the remnant* of my tale.

II Explicit Prima pars istius Codicilli.

H Incipit Secunda Pars Eiusdem.

Secunda p«?'S.

1028. And] And nem P. E.,. cherisshe T^. Lb. M. cherish Bo. Du. Lj. A
T.v cherssh Ar. G. Adj. S.

"
of] hem of L^. nede] drede Lj. {from 1027

1031. werk] werkus Lb. on] on ]je G. in Lb. 1032. of] after M.'Di. thyng
om. P. that] o,n. G. Ad^. L P. he] om. G. take] taketh G. E^ P. on] in S,

1033. Fortune froward] Fo"r the tyme fonvard Eo. to hym and] and to hym E,;

contrayre Lb. E,. P. Eo. Lo. contrarye Ar. Bo. "and the rest, cxcci^t S., tliat ha
congye. 1034. Waast] Wayst Ar. G. good] godis Lj. E„. and] om. Be
pleynly and appaire] plenty and aj.paye S. 1035. fynde Bo. M. Adj. 1037
to do] at do Ar. G. a do T... a doo Ap. addo P. he hath to do] that he haf'

do U. 1038. HadredeAf. Hatered Bo. Hatred M. Adj. hated Di. 1039
Therfor] Ther of G. reklees Ar. G. Bo. L,. Lb. T.,. reklesse Ea. rekeles Tj. Du
L^. reccheles M. Di. 1042. thyng] thinges Eo" caas Lb. gretly] grethch Ar*

were] was Lb. gretly were] wer gretly Ra. Ba. P. 1043. 3e] he G. here kt
Bo. Ti. Du. M. Ad,. Ra. hire Lb. fil Bo. Ad,, felle Lb. fel M. fell (:hellel

Ra. 1044. And] om. Bo. T,. Du. Lj. Lb. M. Di. Ba. T... P. descendid] cod

descended G. this] J>e Bo. M. Di. Ad.,. L G. of this S. "l045. ypassed] epassi<

La. passed Ti. Adg. L the] this M. P. lowe Bo. M. Adj. Ra.


X. II.] After Bo^oghton, the Tale goes on. 45

Secunda Tars. [leaf is

Assed the throp / of Bowtou??- on jje ble, when we'd past
Boughton

By my chilyndre / I gan anon to se, 1048

PThorgh J)e sonne / ]>at ful cler gan sliyne,

Of ])e clok that^ it drogh to nyne

;

jt^^^^as near

And saiigfi also J)e siluer dropes sliene

Of ))e dewe / lich peerlys* / on pe grene, 1052

Vapoured vp in-to the eire"^ alofte,

jhan zephyrus / with his blowing' softe

J!
wedere made lusty / smoth / and feir,

Ind right* attempre / was the hoolsom eir^; 1056

!ae same hour / aH the hoole"^ Route ^^] ^^^^ Pilgrims
' rode round me

if the pylgrymes / rydyng* round' aboute, wJ^my'Se.''''

|l my tale / whan I gan procede,

?hercyng* forth / as it was in dede, 1060

'han Edippus / buryed was and graue, ^J^^J
Edippuss

ow his sones / the kyngdam for to haue,

.nong' hem-silf /be ful mortal hate for the Crown

!

|1047. throp] thorpe L^. E^. Boughton Bo. Boughteii P. Broughton Eo.

/ughton Ba. on >e] of >e Tj. vncler >e Lj. AcU. I. vppon P. lOiS.
lilyndre] chelandir Ado. I. childern Ep childiyn Lo. chalandrc Ra. kalendar

. kalender E^. anon] om. Ra. Ba. 1050. clok Ar. Bo. T^. M. Adi. Ra. Ej. T.,.

]
Ln. clook Lb. clokke G. clocke Du. Di. Eo. that] oui. Lo. to] toward Ra.
31. And] An Ai-. also] all Ba. ]>e] of To. P. Lo. as Eo. shene] shyne Lj. and

';(: grene; see 1049). shynne Ra(:greene). '
1052. Of] And Lb. lich] like

t; Lb. pcrelys Ar. pcrleys G. pereles P. Ap. peerles Bo, pedes Adi.

^^3. eier Bo. ayr Adj. heire Ar. 1055. lusty smoth] smothe lusti Ad^. Ado.
410. om. I. 1056. attempre] attemperyd Du.' attempred Ej. hoolsom] om.
t aire Bo. air Adj. heir Ar. 1057. hoole Bo. hool Ar. Adi. 1061—
1'2 lost in Ti. 1063. be ful Ar. G. L^. P. by full T2. Eg. Ap. by fell Lo. by
fl of Ej. bee ful of Bo. Du. Lb (ben). M (ben). Di (bene). Adj. Adj. L Ra. Ba. S.


46 Ediioims's Sons, Eteocles and Folyneices, quarrel [PT. ii

Each lookt to
his own interest

only.

Neither of
Edippus's sons
would give way
to the other,

[leaf IS, back]

so the citizens

of Thebes
settled that the

elder, Eteocles,

For the crowne / go?me to debate 106-

which of hem / Iiistly / shal succede,

And the Sceptre / of the toune possede

;

Advertyng iioughf / neither to right^ ne wronge,

But^ eche of hem / to make her partie stronge, 106

And his Cj[uerele / proudely to sustene :

From whoos hertes / "was devoyded"*^ clene

Of brotherhode / the faithful alliainice.

Fals Couetise / so made hem at distawice, 107

Fully worchyng* into destrucciowi

And Ruyne / of this noble toufi.

So hoote brente the hatred and envie

Of botlie two / thorgh pompous Surquedye, 10^

That^ nowther wolde"^ / pleynly in a poynt*

Other forbern"^ /, they stod in such disioynte
^

as thow"^ they hadde / of berthe* be foreyns. !

Tyl of the toime / the noble Citezeyns, lOi

knyghtes, Barounes / with many wor}}i lord,
\

Shope a way / to mak* hem of accord, i

And to set* hem / in quyete / and in pees.
j

But* for his part* / this Ethiocles 10 j

Alegge gan that* he was first yborn

;

\

1064. For] And for Bo. Li. Lb. M. Di. Ad^. Ad.. I. Ra. Ba. S. gonne Ar. ]

Du. Lb. M. Di. Adp L Ra. Ba. E^. To. P. E.,. gau Lj. Ado. S. Ap. they gon
I

to] for to S. P. Eo. o,n. Bo. Ba. debate] bate Ra. 1067. Advertyng] Haut]!:

6/- Hantyng Ra. Ba. nought Bo. not M. Di. nat Ra. Ba. neither tor. ne.)

G. Bo. Li. Lb. Ad]. S. P. Eo. neither to r. nor Ra. Ado. I. neijn-e to r. no ]j

neither to r. no to Ba. nother to r. ne Ej. nothyr to r. nor Ap. nofjsr r. ne ;

to r. neither to M. Di. to r. nor to To. 1069. querele Ar. G. quarel Bo. a

M. Adj. Ra. quarell Du. Tg. 1070. devovded] devoyden Ar. 1073. worch'jf

Ar. Bo. Lb. M. Adj. werchyng Eo. werkyng L,. Ra. Tg. 1075. hoot 1.

1076. bothe Bo. 1077. nowther To. neither Bo. Lb. Adj. Ra. wolde I

Lb. wold Ar. Adj. Ra. a] o M. Di. Ra. To. noo Ba. Lo. 107S. forbcQ

forborn {niisicriitcn) Ar. for ber G. 1079. As though Du. Adj. Adg. I. Ra. j.

Di. how as Ar. G. Bo. Lb. M. Ej. S. Though as Lp lik as To. P. Eo. Lo. t-

berthe Du. birthe M. Ra. berth Ar. Adp birth Bo. To. of berthe be] b'-f

])irthe M. Di. 1080. Citezeyns Ar. Bo. Lb. Citefeyns Adj. S. Citezens ..

Cetezens Lj. lOSl. many Bo, M. many a Ad^, 1082. Shope Ar, G. »•

Lj. Lb. Ra. Ba, '\\. P. Eg. L^. shop Ad^ Adg. Shupe Du. Shopen il. i

Shape Ap. mak hem of accord] make hem at accord Di. Ado. I. M (at o cor ).

make hem a cord Bo, P (accorde), 1085. Alego;e gan] Gan "alegge L^. Al<';e

can S. Lo. first] om. Du. yborn Ar. G. Adg. I. Lo. Ap. born Bo. Adj. aiuij^

the rest.

y


T II.] Meodes, as the elder, is to he crovjnd first. 47

Tor which he oght^ of resou/i go to-forfi

n the Cit^ / to be crowned kyng^,

|)ith be lawe / ther was no lettyng^.

i^OT vnto hym / longeth / the heritage

iBe discent* / and be title of age.

I

But* polymyte / of ful hegh disdeyii,

II opynly gan replie ageyn

\.ud for his part^ / seide, in special,

l^eson was non / that^ he shuld haiie alle

'legaly and domynaciou^?,

\jid the lordship hooly of the toiui,

llnd he right' nought' /, out of the Cyte

'^uf'^ lyve in exile / and in pouerte,

^'ul concludyng-', with-oute feer and dred,

lather than suffre that /, he wil be ded.

\nd thus, alias / thorgh her envious strif

,

\.V the ende / euerich loste his lif,

If gref mischief / as 36 shal after here.

I

Buf thylke tyme the lordes al yfere

?ul bysily did her dyligence,

!3y gref avis / and ful high prudence,

iio setten hem in quyete and in Reste

;

i^onseylyng' hem pleynly for the beste,

Co leve her strif / of wisdam cmd resou?^,

ind condescende / to some conclusiour^

should be
crownd.

1088 "i The contjo-
uercy of the
bre^eren.

1092

1096

1100

1104

1108

But the younger,
Polyneices,

said he'd sooner
die than let his
brother have all

In the end, each
kild the other.

[leaf 19]

1086. For which] Wherfove M. Di. To. of resoun] of re3t Bo. he oght of

iesoun] of reason he oughte E^ Ado. I. M. Di. Ad^ (om. he), go] to go G. Lj. S.

>2. Ap. to-forn] be-forn L^ forn S. Lo. Off which a resoun he aughte go aforu P.

087. crowned] crownyng Bo. 1090." be title] be om. Ad^. Ad... I. 1092. gan]

;an to M. Di. T,. P. Lo. 1094. that om. Adp Ado. I. he] om. Bo. one Du.
diuld Ar. Adp Ra. shulde Lj. Lb. shol Bo. shul Du. 1095. Regaly] Bothe
tegalye To. P. Eo. Te Regayle Li. Regalite Ads- and] and eke M. Di. and the

1^2- 1098. But] om. Ar. G. E^. Lo. Ap. lyve] life Ba. second in] om. Ra.

.099. Ful] fully Lj. om.F.E.,. with-oute Bo. and] or P. dvede Ar {trithfml
' umlerdotted). 1100. in Ar. a 2)ause-ba7' also hetvxcn suffre and that. 1102.

,U the ende Ar. G. Du. Atte the ende Ra. atte ende Bo. Adj. To. at thende
pb. att end Ba. at ende M. Di. euerich] eche Bo. eueryche of hem Lj. lost

iBo. loost Lb, 1104. thilke Bo. Ad^. thilk M. in feere Bo. in fere G.

r^-fere M. I-fere Adi. 1105. besily Bo. To. bisili Adi. did Ar. Bo. didon

IVI. Di. Ada. S. dede To. deden Ad^. I.
" 1106. and] of Ei. high] om. Bo.

Ou. Lj. 1107. setten Ar. Bo. M. Adi. Ea. sett Li- Lb. To. hem] om. Bo.

•est Bo (: best).


48 Each Brother is to reign for one year alternately, [pt. ii.

The Theban
lords get tliem
to agree tliat

eacli brother

shall reign for

a year

;

and while one
reigns,

the other shall

go away and do
warlike deeds.

AVliicli to bothe"^ / myglite most* availe

;

That* fynaly / tliorgh her gouernaile, 1112'

The lordes alle / beyng* tho present*,

They han hem broglit* / to be of on assent*,

Of on hert* / as brother vnto brother,

Euerich of hem / to regnen* after other, 1116,

^eer be 3eer / as it* cam aboute,

So that the ton / shal absent* Yiyin oute I

Fully that* ^eer, and hy?7i-siluen "* guye

Be his manhode / and his chyualrye, 112(

•i The conuencion haunte hym-self / in Dedys marcyal

;

-

whil his brother / in his See Eoyal
|

Holdeth liis sceptre / the Cite to gouerne

;

|

And whan the 3eer / his cours ha|) ro?nie 3erne 112-

And is come out* /, he shal haue^ repair

To Regne in Thebes / lik as lord' and hair,

There to receyue / fully his dignyte

;

"vvhil the tother voideth the Cite, 11 21

Paciently / taking* his auenture

Til"*^ he ageyn / his honure may recure.

Thus entrechaunge euery 3ere they slial

:

The ton ascendeth"^ / that* other ha]? a fal. 113

They most* obeye of hert* / and take it wel,

lich as the tourn / resortej? of the whel.

For this was hool / the composiciou/i
!

A-twene the bretheren / and conuencion/;, 113J

1111. bothe Bo. M. Ad,, both Ar. Du. Lb. Ra. Tg. myght Bo. M. Adj. Rj
om. G. myghtc most] most myght M. Di. T.,. 1112. thorg Ar. 1113. al

Bo. M. Adi. tho] ther I. 1116. regne Ar. Bo. Lb. M. Ra. rengne Ad
1117. 3eerJ There Lb. cam] comeM. To. cometh Di. Ra. Ba. P. Eo. 1119. FulK
Full Lb. hym-siluen f2?. 710. hym-silf Ar. Bo. Ad^. hymsilfe Ra. Ej. guye A'

Ra. T2. gye Bo. Adj. 1120. and liis] and (his om.) Bo. 1121. Dedye A,

marcyal] mercial ]>o. Du. 1122. while Bo. M. Ad]. 1124. 3eer his] yer

To. his cours ha)) ronne] hath ronne his cours M. Di. ^erne] om. P (ronn(

goveme). 1125. is] om. Lb. is come out] is ended Ad,. Ado. L ha Ar. hail

Bo. M. han Ad]. 1128. whil Ar. while Bo. M. Adj. whyle that Ej. tl,

tother Ar. T2. Ap. |)at other Bo. M. Adj. Ra. the other E^ Lo. his brother I-

voideth] avoydith P. 1130. Til] To Ar. 1131. Thus] This Lb. entrechaun/i

all the MSS., excr/it entrochaunginge Lb. Di. P. 1132. the ton Ar. G. P. LJ

Ro. Ap. )»at oon Bo. Du. M. Adj. Ra. To. ascendeth] descendeth Ar. ascende ]

Ro. that other Ar, Bo. Du. :M. Adj. Ra". T2. Ap. the other G. the tothir P. I

Ro. ha)>] liadde Di. haue P. 1136. A-twene Ar. Tg. Lo. Ro. Ap. And twei

G. Bitwene Bo. ^L Adj. Ra. and] and pe Du. Ra. L^. Ro.

Tliey shall

change yearly.

Both Eteocles

i


PT. II.] Polyneices rides from Thches. 49

1140 [leaf 10, back]

But Eteocles is

to reign Hr»t.

Fill knet^ vp / be gret* avisement^, a"d Polyneices
^ I c> swear to this.

lo-for the goddys / be oth of sacrament^,

Neuer after to groche''*' ne to varye,

But^ a-coniplisslie?i Shortly / and not tarye,

lich as thaccord / enrolled in the tonne,

From poynt* to poynt* / made menciou?^

Biit^ alderfirst^ / be resoii of his age,

Ethyocles / hadde thauaii??tage

ro regne aforn / and to were a croune,

Polymyte / hym hastyng out^ of tonne

Duryng^ that ^eer /, it* may noii other be,

Whil his brother /saf in his Royal See

Ful richely vpon fortunes wheel

;

A.nd rode hym forth / armed bri^t in stele,

rhis Polymyte / sothly as I rede,

iHym-silf allone / on a Eyal Stede,

With-oute guyde / al the longe day,

jBeyng* aferd / to kepe the heghe"^ way,

i[n his herte / hanyng* suspeciou?z

Co his brother / of malice and tresoii??,

;est* he pz^rsued / thorgh fals vnkynde"^ blood

[Co haue hym ded / for couetise of good,

phat he alloil / myght^ haue* possessions^

;
1137. be] with G. gret] full Ado. I. 1139, groch Ar. gruch Lb. grucche

3o. M. gruchche Ad;^. grutche E^. a 2Micse-bar in Ar. before ne. 1140.

; complisslien Bo. Ra. tacomplisshen M. Ad^. to complisshen Di. in Lb.

\ written, complisshen omitted, vritli blank sjMce left for it. Shortly] om. Ad^. Ad.^.

1. 1141. as] ooji. P. Ro. as thaccord] to accorde Ado. I. enrolled] envolvid

'-ida. 1142. From Ar. Dii. Ad^. Ra. Fro Bo. Lb. U." made] maked M. Di.

(S made ys P. Ro. S (as added above the line). 1144. hadde thauanntage Ar.

iadde the auauntage Di. Tg. Ro. had thauavmtage Bo. M. had the auauutage C.
*'. had >e vanntage L^. Lo. had tho the Avauntage Ba {in Ra. the later hand ha.s

p'awled SMne indistinct letters over tlio). had tho thauanntage Ad^. S. had ther

;) avauntage Adg. 1. 1145. to were] to here Lb. Ba. to] om. Eg. a crowne] j-e

jrowne L^. Lb. M. Di. I. S. C. T2. P. Eo. Ro. 1146. hym hastyng] haastyng
^im Bo. Du. Lp Lb. E^. him] om. S. 1148. second his] om. G. 1149. richely

1. Adj. richly Bo. 1150. armed bri^t] bright armyd Ad^. Ado. I. iu] as

1151. This] ThusRa. So M. Di. 1152. allone Du. Adi." alloon Bo.

lal M. roial Bo. Ad^. 1153. long Bo. M. Adj. 1154. hegh Ar. hye Bo.

L Adj. hihe Ra. 1157. pursued] pursue 0. Eo. be pursued L^. j)orgh]ofC.

ils] his fals Bo. Du. L^. Ej. his II. Di. Ad^ Ado. I. Ra. Ba. S. fals and E.,.

akynde Bo. M. Ra. vnkynd Ar. Adi. {in Ra., bij the later hand, vnkyude is crossed

ht and \r\n?i.im:z\\ written above the line). 1159. haue Bo. M. Adj. ha Ar.

THEBES. E

1144

1148

1152

11.56

So Polyneices
rides out of
Thebes,

suspecting
Eteocles,


50 Polyneiccs comes to a Forest hy the Sect. [pt. ii.

to a forest by
the sea,

full of wild
beasts.

[leaf 20]

A tempest rises

;

the rain pours
-down.

Duryng^ his lif / fully of the toufi.

For which in hast^ /, havyng^ no felawe,

Polymyte a-side gan hyni drawe

By a forest' / loynyng to the See,

knowyng' right* nought* the syyt of the contrd,

Ful of hilliis / and of hegh niounteyns,

Craggy Eochcs / and but* fewe playns,

wonder dredful and lothsom of passage,

And ther-with-al / ful of beestis rage
;

1168'/

holdyng* his way of herte* no thyng* light*,

Maat* and w^ery / til"^ it* drowe to nyght*.

And al the day / beholdyng* enviroun,

He neyther saugh castel, toure, ne towi

;

117*

The whiche jjing* / greued hy??i ful sore.

And sodeynly / the se began to Eore,

M'ynde and tempest* / hidously tarise.

The Reyn douiie bete / in ful grisly wise, 117*

That* man and beest* / therof Avere adrad,

And negh for fere"^ / gan to wexe mad,

As it sempte / by the wooful sownes

Of Tygres / beres / booriis / and lyounes, 118'

which for refut* / hem-silue* forto saue,

Euerich in hast* / drogh vnto his Caue.

But* Polymyte / in this tempest* huge,

Alias the M-hilc"^ / fyndeth n.o refuge. 111

1161. haast Bo. hast M. haste Adj. 1162. drawe] to drawe M. Di. wit
drawe C. To. E.^. 1164. syyt Adj. cyet Bo. Du. U. the] j)at Ad^. Adg.

1165. hegh Ar. hve Bo. 1166. Crat^gy] Cracchy Ad.,. I. roches] roges 1

Di. fewe Bo. M. Adi. 1169. herte Ad^. Du. hert Ar." Bo. M. 1170. t

to Ar. G. drowe Bo. Lb. drouh Ra. drew Adi. T._,. 1171. al the da

alway Bo. 1173. whiche Bo. Du. M. which Tj. Adj. greued] greueth I

ful] om. Lb. right Adi. T.,. 1174. began] gan Bo. Ba. 1175. hidousl

sodeinly Di ((7^ 1174). tari.se Ar. E.,. to arise Bo. Ti. Adj. Ra. to ry.se P. gau)

ryse Lb. 1176. grisly] grevous Ad.^. I. 1177. man and beest] many
beste Eo. were Ar. L.,. Ko. om. Tj. was all the rest, adrad] drad Ra. Ba,

1178. fer Ar. feer Bo. fere M. Adi. to] o/n. M. Di. waxe Bo. M. w
Adj. wax Du. 1179. semyd Bo. M. Adi. 1180. Of] As Di (cj). 117
1181. refut] resku L.. fortune P. hem-silue Lb, hem-selfe L^. Ei. A
hem-silf Ar. Ti. licm-self Bo. Du. U. Adi. forto] to Ra. Ba. 1182. ha;'

Bo. hast Du. ha.ste Adj. IIS'S. V icndcnlottcd, before But Ay. 1184. whi
Bo. M. Adi. whil Ar.

j


Polyneices conies to Argos, wJiose King Adrastus has 2 Daughters. 51

Nor hyjii to schrowde / saugh nowher no socour

Til it^ was passed / almost^ mydnyght hour

A large spacii / tliat^ the sterres clere,

Tlie clowdtis voyde /, in heiiene did appere

;

So that^ this knyght^ / out^ of the forest^ large

Gan approchen / to the londe of arge,

Seyng a palays myghty of beeldyng^,

Of which Adrastus / called was the kyng^,

A manly man / riche and wonder sage,

And ronne was / somdel / into age,

Bom of the lie / which called is Chysou?z,

And whylom sone / of the kyng" Chalouu

;

And for his witfc^ /, in story as is kouth,

he chosen was / in his tendre ^outh.

Of alle Arge / to be crowned kyng^,

Chief of alle Grece / by record of wryting^,

:Xot be dissent* / nor successions^,

I

But al only / of fre elecciou;i

!To* holde of Arge / the sceptre in his hond,

|As most* worthy / of alle* grekes lond,

lloued and drad / for wisdam and Justice.

I

And as the story / pleynly can devise,

'This worthy kyng* hadde doghtres two,

1188

Near midnight
the clouds clear
otr.

^ How Poly-
mytes cam into
the lond of

Arge.

1 192 Adrastvis is king
of Argos,

119G

1200

1204

[leaf 20, back]

and has 2 fair

daughters,

I

1185. Xor] Ne C. P. saugh] safe Ado. nowher] nothir Ba. oiii. Ad.,, uo] om.
pu. Adi. Ba. P. nor Ado. I. 1186. was] om. Du. mydnygh Ar. 1188.
'dowdes] cloude Du. voyde Bo. void Adi, 1190. approchen Bo. M. Aih.
'Xhe]om.G. londe] longG. 1191. beldingAdi. byldyng Bo. 1192. the] u;n.

Adj. Ado. I. 1193. riche] wis Adi. Ado. I. 1195. which] >at Bo. 'i\. Du. Lj.

iLb. M. Di. Ej. S. Adi. Ado. Ra. Ba. C. om. P. called] I-called P. is]om. P. was I.

Ghysoun Ar. G. To. Lo. Ro. Ap. Chifon C. P. Eo. Clysoun Bo. Ti- Du. Lj. Lb. M.
pi. Adj. Ado. Ra. Ba. Ei. S. Elisoun I. 1196. whylom] som tyme C. T,. Eo. L,.

oni. P. sone] >e son Bo. of] to T.3. P. vnto Ad.,. I. the] om. Lb, Adi. Ad.,. I.

L'haloun] Claloun Ad... Thalon Ra. Caloun Ba. called Chulon P. 1197. And
tor his witt] And is writyn Ra. Ba. in story] om. Ado. I. is] it is L^. M. Di. Adi.
kdo. I. Ra. Ba. S. P. Ap. koutli] couthen Ad.,. 1. "1200. alle] om. G. 1201.

JN'ot] Xor Bo. Ti. L^. M. Di. Adi. Ra. Ba. E^' S. C. nothir Ad.,. I. nor] ne Bo.

'^i. Du. Lb. M. Di. Ad^. Ej. P. nother Li. successioun] by's. Ba. Ad.,. I. P.

!,203. To holde G. Bo. T^. Du. Li. Lb. M. Di. Adi. A.,. I. Be holde Ar. Ei. S. He
lielde C. T, {misioriUen helge). P. E.,. L.,. Ro. Ap. Heeld Ra (he added after

fleeld above the line). Ba. in his hond] and the Croune P {a different hand has
\ddcd and Towne with paler ink at the end of 1204). 1204. As] And G.
If alle] in all (om. the) Ad.,. I. of alle the Ar. of the {om. alle) Lo. Ro.
1207. had Bo. M. Ad^.


52

IIDeyphyle(and)

If Adrastus

but no son.

Adrastus liopes

to marry his

daughters well.

•J The drem of

kyng Adrastus
of A bor and A
lyoun.

But he dreams

that a \nld Boar
and a Lion shall

wed them.

[leaf 21]

Adrastus dreams of his tico Sons-in-law. [pt. ii.

Passyng^ fair / and rights good also. 1208

It were to longe / her beaiite to discryve.

And the eldest* / called was Argyve,

Deyfyle ynamiid the seconds.

And Adrastus, lich as it* is founde, 1212

This worthy kyng* / haddc sone noii,

To succede / after he he gon

;

For which he was duryng* al his lyff

Trist* in hert* / and"*^ passingly pensif. 1216

But* hool his trust* / and his hope stod,

Be Aliaunce / of some worthy hlood

Brou^t Inne by mene / of his doghtres tweyil,

That* he shal be relesiid / of his pejme, 1 220

Thorgh recoinfort* / of some hie mariage.

And sothly yet* ful high in his corage

He troubled was be occasion

Of a sweuen and a vision, 1224'

Showiid to hyra / vpon a certeyn nyght.

For as hym thoght / in his inward sight*

whyl he slept /, by cleer inspecciou?i,

A wylde boor / and a fers lyou?^ 1228

Possede shal, thise bestes in her Rage,

His doghtres two / be boncB of mariage

In shorte tyme / with-In a certeyn day

;

which broght his herte / in ful grete affray. 123*

But* ))ing* in soth / that* destine hath shape,

1211. ynamed] ynamed was G. 1212. lich] >e kyii.cf Lo. is] was Lj'

1213. This wortliy kyng] In all his lyf L.,. had son Bo. liad sone Adj. sonj

had M. Di. C. To. sone hadde G. 1214. suceede Ar. Bo. and all the rest, exeq>

succede and regne Li. after] aftre J^at Du. be] is Lj. were Ro. 1216. trisl

trysty Ad.j. I. and] om. Ar. G. passingly] passyng Bo. T^. Du. L^. Lb. M. D|
Adj. Ad.,. I. Ra. Ba. Ej. S. P. L.,. 1221. marige Ar. recomfort] comfort Ad
Ado. I. "joynynge P. hie] om.'l. 1222. yet] right Ar. G. Lb. ful] om. U
high] hevy Lb. ofte C. T... P. E.,. Lo. Ro. Ap. in] of Ado. I. his] ov

I. 1225. Shewde Bo. Du. 1228. wiUle Bo. M. Ad^. 1229. Possed

Procede Lo. shal] om. Bo. shul ^I. Di. C. P. E.,. shuld To. thi,

Lg. >ees Bo. these Lb. M. thes Ad^ thies Du the E]. her] h

Ra. 1230. His] And his L.,. doghtren Bo. be bond] by bounde Li

Ro. be bounde Tg. by way L,. Ap. by lawe Ad.2. by lond I. hu
Lg. of] and Bo. 1233. destanye Bo, Du. destene M. Adj. shajj

{misvn-ittcn) Ar.


PT. II.] Polyneices enters Argos city and goes to the Palace. 53

Her in this world / fill hard is to eskape

;

Eke inerveylous / a man teschewe his faate.

And Polymyte / of whom I spak late,

With the tempest / bete / and al be-reyned

Be grace only / the Cit6 hath atteyned,

I
U Wher Adrastiis / fill statly of degre,

jThilke* tyme / helde his Eoyal see.

! The troubly nyght^ / myrk, and ful obscure,

ihath brought^ this knyght^ / only be aiienture

Thorgh the Cite, enclosed with a wal,

Vnto the paleys / chief and p?*mcipal,

Wher as the kyuge / in his chambre alofte

lay in his bed / and sleptt^ wonder softe.

Eke alle his folk / hadde her chambres take,

lik as Fortune / peraunter hadde shape,

jThe silfe"*^ tyme / be-caiise it^ was so late

;

jAnd Casuelly / no porter / at the gate,

jAs it* hadde "^ be right* for the nonys.

jAnd in a porche"^ / bilt* of square stonys,

'Ful myghtely enarched envyrou?^,

iwher the domys / and plees of the toun

jweren execute / and lawes of the kyng*,

And ther this knyght / without"^ nior tarying*,

,Wery and maat / from his stede alight*.

1236 Polyneices

1240

1244

1248

1252

enters Argos
city,

and goes to the
palace

where Adrastus

and all his folk
lie asleep.

The porter is

at the gate.

1 9
^5 g Polyneices ties

~" his horse up in

a porch,

1234. ful] om. Di. hard] herd Lo. Ro. is] it is Bo, Tj. Du. Lb. M. Di. Ad^ Ado.
jl. {in Ra, it is added hy later hand) Ej. S. T.2. P. E.,. to eskape] teschape E.,. to
jscape P. S. {the scribe of Ar. first icrote eschewe (see 1235), hvi underdottcd this

word and added eskape). 1235. to eschewe Bo. M. teschue Adi. 1237. albe
jeyned Ar. 1240. Thilke Bo. Adj. Thilk Ar. M. 1241. troubly] trouble
iLj. M. Di. Adj. Ado. Ej. S. C. To. P. Eo. troublid Ra. myrk] merke Lj. P. Eo.

jnark Lb. derke Adi. Ado. I. Ra. Ba. S. om. L,. ful] om. Ad^. Ado. I. Ra. Ba.
rEo. obscure] oscure Lo. Ro. 1242. hath] That Adj. Ado. I. S. be] of Ro.
11246. slepte M. slept Bo. Ad^. 1247. had Bo. M. Adi.

"
her] am. Bo. the

IRo. all her Ado. I. chambres] chambre M. Di. S. Ra. caumbre Ba. 1248. had
iBo. M. Adi.

"
1249. silf Ar. Bo. Lb. M. self Adi. 1250. no] nor G. atte

s'ate Bo. Adi. 1251. hadde Di. E^. had Ar. Bo. M. hade Adj. (Ar. hcts apausc-
par after right). 1252. in] ora. G. porche Bo. M, Adj. porch Ar. porte Du.
fl253. myghtely] myghti Ad^. Ad.,. I. 1254. Avher] There P. and] and ]>e Bo. Ti.
;Du. M. Di. Adi. Ra. Ba. Ei. S. T.,. plees] paleys P. ; in C. : the ]dees and domes.
,1255. execut] executid Lj. Ra. BV E,. and] and pe Ad^. Ado. I. Ba. 1256.
>vithout] Avith Ar. G. mor] om. "Lb. Ad,. Ado. I. Ra' Ba. 1257. fro

Bo. Adi.


54 To Folyiieices, aslee]), comes Tideus of Caledonia, [pt. ii.

and sleeps there
himself.

Tlien, in rides a
iiianlv knight,
[leaf 21, back]

Tideus,

who 's been
banisht from
Caledonia

for accidentally
shooting his

brother Mena-
lippus.

Hangynge the rene / in al the hasf he myght',

vppon his arme / surer hym to kepe,

And leyde hy??? doune / and gan anon to slepe, 1260

As hym sempte / that tyme for the beste.

And whil that^ he lay thus forto reste,

Of aventure / ther cam / a knyghf rydiug^,

The worthiest^ in this world lyvyng*, 1264

Curteys, lowly / and rights vertuous,

As seith myn autowr / Called Tidyus,

Eurous in Armes / and manly in werkyng^,

Of his byrthe / sone vnto the kyng< 1268

Of Calydonye / a londe of gret^ renou?i.

And he, alias / ouf of that* Regiou?i

Exiled was / for he his"^ brother sclowe,

As Stace of Thebes / writ* the manere howe, 1272

Al be that* he / to hym no malys mente.

Eor on a day / as they on huntyng* wente

In a forest* / for herte / and for hynde,

So as he stod vnder a grene"^ lynde, 1276

And CasueUy / lete his Arow Slippe,

he slongh his broder / call lid Menalippe,

Thorgli mortal sort* / his honde was begyled :

Eor which / he was / banished"^ and exiled, 128C

As the lawe / narowe / sette his charge.

1259. surer] sure C. To. P. Eo. Ro. ]>e surer Li. Lb. M. Di. {in Ra. the added h^

later hand), to] for to"C. T.". P. E.,. 1260. leyde] lenyd Ad.,. I. 1261!

sempte Bo. M. Ad^. 1262. while Bo. Adj. Ra. that] om. M. Di. Ej. he]he J)a

tyme P. {sec 1261). thus] om. P. 1264. The] One the C. P. Eo. On of the T,

in this] in l)e Bo. Ti. Du. Lj. Lb. j\I. Di. Ad^ Ad.,. L Ra. Ba. E^. S. T.,. of the C

P. Eo. 1266. I-called Adj. Tidyus Ar. Bo. D\{. Tideus G. L^. AdJ Lb. Di. Ra
C. Lo"! ThedeusAdo. LT.,. Tvdyus Ej. Tydeus M. S. P. Ro. Tydius T^. 1268

birth Bo. birtlie M. Adj" the] a Adj. Ad.,. L 1269. Calydonye Ar. Ad^ Ra'

Ej. S. Ap. Calidoiie Ro. Calidoyne Lb. 'Callidoyne Ad.,. L E.j. Calcidonye Be

Du. M. Di. Ba. Tj [altered into Calicdonye). Calcidoyne C. T.,. Calcidone L;

Lo. Calcydoun P. {cp. 1405), 1271. his] is Ar. Li. sclowe Ar. {the coinjistfin

wrote slogh, hut undcrdotted this and culded sclowe ; c'p. 1278). slow G. Bo. T-

Lb. M. Ad,, sloughe P. slew To. scleugbe Ro. 1272. Stace Bo. Lb. R«

StasAd,. Stage L.J. Ro. ]>e Stace Di. thestage C. writ] wrote Du. 1273. th«l

he to hym no malys] that he no malice to hym L.,. to hym that he no malyce Rd

Li. to] on C. To. at P. ; in M. Di, 1273 and 1274 are transposed.

for] and G. 1276. Ar. has a j^ause-strokc between vnder and a. grene Bo. "H.

Adj. gren Ar.

1281. As] And Di.

1275. an^

1280, banshed Ar. G. banesshid Bo, banesshed M. Ad


PT. II.] Polyncices wakes at the Neighing of Tidetis's Steed. 55

And for this caas / he cam first to Arge,

H Into the porche / wher polymytii slepe,

Of anenture / ere he toke eny kepe, 1284

The same nyght^ hidonsly beseyil He, batterd by

With the tempest* / of thonder / wynde / and reyil

;

I

And filt* also / anoy / and gret* damage,

Thorgh the Forest^ holding his passage, ' 1288

As Polymyte haddii* do to-forn,

I
In peryl oftii / likly to be lorn,

With beestes rage / set^ on euerj side,

Til of grace with-onten eny guyde 1292

I
He rode thorgh Arge / the grete myghty toiifi,

Sgos!^"^"

Streghf to the paleys / and the chief dongou??,

Lich as I tolde / wher polymyte lay
;

t^«^^ 22]

And at* his couiyng / made a gret* affray, 1296

For he was blynde / Jjorgh derknesse of the nyght*.

And hym to gwye"^ / he ne fonde no li3t*

whan he cam Inne / of priket* nor of torche, Porch whJli

Til he vnwarly / entred the porche, 1300 Poiy««i««« ii«^-

And wold han take ther / his herbygage.

But* Polymyte / stert* vp in a rage, wake"!'"'"

ISodeynly awaked / as I rede,

[with the nyinge / of his proiide stede. 1304

And first* of al / whan that* he byhelde

lA knyght* y-armed / vpon his brest* a shelde,

i
1285. hidously] hidiously Lb. 1286. omitted in Ba. With] of C. of) om.

Lb. C. To. wynde] om. Ad,. Ads. I. P. E.> and] and of Eo. 1287. filt Bo.

JTi, felt Lb. M. Adp Ra. also] om. T^. anoy] noye M. Di. P. noo Ba. and]

)0m. Ba. and a T.> 1289. As] And G. hadde Di. Ep S.' had Ar. Bo. Tj. Lb.

(Adj. toforn Ar. T.,. Eo. Lo. Ro. beforn Bo. and all the rest. 1290. oft Bo.

,ofte M. Adi. 1292. witlionte Bo. M. Ad^. guyde M. gjnle Bo. Adj. 1293.

igrete Bo. gret M. grete] stront? Ad^ Ado. 1. R"a. Ba. S. 1297. jjorgh] J'orugh j^o

Bo. Du. Ba. for Ro. 1298. to] for "to M. Di. gwye Tj. guye M. Di. Ba.

lg^vy Ar. G. gye Bo. Du. Ad^. guyed Ra. ne] om. Bo. T^. Du. Lj. Lb. M. Di.

Adi. Ad.3. L Ra. Ba. Ei. S. P. he ne fond no] fonde he no i\L Di. fonde]

founde Lj. Ba. 1299. cam] come Du. M. Di. C. nor Ar. Ad.,. I. Ra. Ba.

ue Bo. and all the rest. 1300 entred] enterid Lj. Ap. entrid" in Ra. Ro.

entred into Ba. C. T.3. E.^. 1300. omitted in L.2. 1301. haue Bo. M. take M.
taken Bo, Adj. herbygage M. Ad^. herbergage Bo. 1302. in] on G.

1304. nying Bo. neieng M. ueing Ad^. proude Bo. ]\I. proud Adj. proude]

om. G. 1305. And] But G. 1306. y-armed] armed ^L Di. C. vpon in all

the MSS., exce2)t in P. Eo. that have and on. brest] hors Di.


56 Polyneices leaps on his horse and threatens Tideus. [pt. ii.

leaps on his

horse,
and abuses
Tideus,

who answers
gently,

and says he was
drivenin by the

tempest,

And gaii the maiier / of his aray aduerte,

Of verrey Ire / vpoii his hors he sterte, 1308

And cruelly gan tydinges enquere

Whennys he cam / or what he dede there,

And bad in hast^ / his answer to devise.

And Tydeus, in ful humble wise, 1312

Answerd? ageyn / of ve/Tey gentillesse,

And seid in soth / that* of hegh distresse,

Of the tempest* / and the derke nyghf

,

he dryven was / lich an errau?^t knyght, 1316

Of nede only / and of ** necessite

And high constreynf / of his adversite,

To take loggyng* / wher so that* he myght*

;

i

And in that* courte / therfor he alight* 132C'

With-outii morii^, thenkyng* non outrage

Xor to no wight* / noyeng* ne damage.

Than Polymyte / of malys / and hegh pride i

Tolde hym shortly / he shulde"^ not* abide, 1324;

Nor logge ther / thogh he had it* sworn.

*' For I," quod he /
" toke it* vp to-forii ;

And wil it* kepe during* al this nyght*,

I seie the platly / maugre al thy myght*." 132{

H Quod Tydeus /
' that is no curtesie

^ i

1309. tydinges Ar. G. M. Di. Ad^ Ad.,. I. S. tydynge E^. tithendes Ka. Ba'

Tedius Bo. Tydeus Tj. P. Ap. Tidyus Dn. Tideus Lj. Lb. C. Eo. L... Thydeus Re,

Thedeus To. enquere] tenquere Adj. Ra. to enquere Ad.,. I. Ba. S. 13K;

Whennys Ar. Tj. Adj. ^l. Whens G. Bo. Du. Lb. Ra. C. To. cam] come M. Di. Raj

C. T2. or] and G. Li. M. Di. S. P. E.,. Lo. Ro. dede Ar. Ra. dide T^. Du. M. di;

Bo. Lb. Ba. ded G. 1311. badj'bad hym Du. 1313. gentillesse] gentibiess:

Lb. Li. Adj. I. Ra. Ba. E^. S. P. L^. Ro. Ap. 1314. that] om. Ad^. Adj. I. Rsj

Ba. S. C. To. P. Ko. Ro. that he Lb. hegh] full highe T.,. Ro. his Ra. B{

1315. derke" Bo. Adj. derk M. 1317. and of] and Ar. G. C. Lo. Ro. Ap. auj

great E.,. 1318. high constreynt] hih constreynyng Ra. high constrened Bti

iiim constreined C. T^. P. E.^. L.^. Ro. hije conuersaunt Di. his] gret C. %. P. Ej

1320. in] o//t. Du. courte]" place Ad.,. I. therfor] wherefore Bo. Du. Lb. P. ho

om. Du. 1321. more Bo. M. Adj". mor Ar. G. thenkyng Ar. G. Bo. Du. 1/i

Adj. C. Innkyng L,. T,. L.,. Ro. non] of any Adj. Ad... I. Ra. Ba. S. name Dij

non outrage] no damage "Ro."; jKcufte-har in Ar. after thenkyng. 1322. Nor to] lii

to Lb. P. Ner to do M. Di. no] um. G. uoyeng nor Bo. Lj. noyeng ne Di,

M. Di. noyeng no Ti- moving ne Ar. monyngno Adj. Ad.,. L S. mevyng no (;

meuyng uoo Lu P. Ap. meenyng no Ra. l^>a. E^. C. T.,. E., (meaning), no man<'

Lb. to do no Ro. damage] outrage Ro. 1324."shuld Ar. shold M. Ad.

.shulde Bo. 1326. toforn Ar. G. To. Lg. Ro. Ap. beforn Bo. and the res\

1327. kepe Bo. M. Adj. 1329. curtasye Bo. Du. curtesye M. curteisie Adj.i

and tliat he
means no harm.

Polyneices de-

clares he shan't

stay there.

[leaf 22, back]

Tideus says
Polyneices


PT. II.] Folyneices challenges Tideus. They fight. ot

I

Me to deuoyde / but rather vileynye,

i 2if 36 take hede / that^ seme a gentil knyght".

j

And I suppose / ^e ban / no title of right*

: To this loggyng* / be way of heritage,

More than haue I, for alle ^oure felle rage.

1 And pard6 / ^iV iP shal be no desese,

Til to niorowe thogli 30 do me ese,

Of gentillesse / only with 30ure leve

;

To suffre me / it* shal litil greue.'

H But* ay the more Tydeus spak faire,

Polymyte was froward / and contrayre,

I And shortly seide / it* geyneth not* to stryve

;

That* of force he shal devoide blyve,

Or vttrely / a-twen hem bothe two

This thyng* to Trie / he most haue ado.

I

H And Tydeus, seyng / no bettre mene,

Ful lik a knyght* / in steel y-armed"^ clene,

AVith-out* abood / faste gan hym spede

AVonder lyvely / forto take his stede,

And thus thies knyghtes / pompous and ellat*,

;

For litil cause / fiUen at* debat*.

I
And as they ranne to-gider on* horsbak,

\ Euerich on other / first* his spere brak.

And after that* / ful surquedous of pride,

i
With sharpe swerdes / they to-gyder ryde

j

Ful yrously / thise myghty champiou^s,

i In her fury / lilc* Tygres or lyou?iS.

1332

1336

1340

UU

1348

1352

1356

has no more
riglit to the
jxjrch than lie

has,

and asks leave
to stop.

But Folyneices

says they must
fl^ht.

They charge
one another,
break their

spears,

^ How Tydeus
an<' Poljraiyte

strif for her
loggyng.

and attack with
swords.

1330. vilonye Bo. Dn. velonye Di.
1337. with] by Bo. T^. Du. L^. Lb.
1338. shal] shal you Lo. shal but C. T..

13-40. contrayre] contrarie Du. 1341."

vilenye Adj. 1334. fel Bo. M. Ad,.

M. Di. Adj. Ad.,. I. Ra. Ba. Ej. 8.

P. Eo. Ko. 1339. more Bo. M. Adj.

not] 0//1. I. 1342. of force] of deuorce
shal] shulde P. 1343. a-twen] bitwene Bo. Tj. Du. Lj. Lb. M. Ad,. Ra. Ma.

1. S. both Bo. bothe M. Adj. 0771. Lj. 1343 and 1344 omitted in Ad.,, and I.

1346. armed Ar. Bo. and all the other MSS. [cp. 1306). clene] brith L^ (": niene).

1347. faste Ad^. fast Bo. M. 1348. Wonder] Wondirly Ba. lyvely] lifli L,.

C. To. lyghtly Ej. forto] to Ba. C. To. take] stride Eo. bestride C. To. P.

1350. fillen Bo. Ad^. fellen M. 1351. ranne] ronne L^. Lb."M. Di. C. rydden P.
on] or Ar. ; in Ar. a pause-bar after they and another after ranne. 1352. Eucrich]
either C. To. P. Eo. Lg. Ro. first] om. P. his] her Bo. Tj. M. Di. Adj. Ado. I.

Ra. Ba. El. S. C. P. spere] speres Ba. Ado. P. brak] to brak M. To. 1354.
sharpe Bo. Adj. sharp M.


58 Adrastus stops Polyneices and Tideus fighting, [pt. ii.

[leaf 23]

Adrastus wakes,

and sends his
men to them.

Adrastus's folk
tell him two
knights are
fighting in his
jialace.

He conies do^^^l,

bids them stop
fighting,

takes their
swords away,
and tells em
they're great
fools.

And"*^ as they hurtle / that^ all ]?e paleis shoke,

kyng*"*" Adrastus / out^ of his slep awoke,

And made in hast^ his chamberleynes calle,

And Jjorgh the courte / his worthy knyghte^ alle, 1360^

Comaundyng^ hem to descende and se,

And reports / what^ it^ myghte be,

This wonder noyse / in his courte be nyght.

And Avhan they saugh two strau7ige knyghtes fight^ 1364

In platys bright* / and in thikkii"**" maile,"^

with-outii lugii /, they hadde grete mervaile"^

;

And disamayed / of this vnkouth Jjing*,
j

As they fond / tolde* to the kyng^. 1368'

IT And Adrastus / for derknesse of the nyght.

From his Chambre / Avith many torche * light^

Into the courte / is discended doun,

AH his meyne / stondyng en-vyrouw, 1372

Of thyes knyghtes having' ful gret wonder.

And of manhode / he put* hem firsf a-sonder, i

Hem comaundyng / lich a gentil kyng*, i

To leuen her strif and sesen of her"^ fighting*; 1371

And entred Inne with a knyghtly loke,

And first* fro hem / her swerdes both he took,

1357. And] om. in all the MSS. {see 1, 1358 and Notes), hurtle] hurtled Lj. P.

Lg. that] om. Ra. Ba. P. Lo. Ro. 1358. kyng] And kyng all the MSS. out
om. Ra. Ba. his] om. G. " 1359. chamberleyns Bo. M. Adj. 1362. And
And to P. And make Lb. reporte Bo. M. Ad^. what] what that M. Di. T.2. Ro^

raighte Ad^. might Bo. M. 1364. They] The Ar. two] tho G. 1365. and
in] and Ad^. Ad.,. I. thikke Bo. '1\. Di. Ad^ Ra. To. thik Ar. G. Lb. U. Ba. C.

maile] male Ar. 1366. mervaile] mervale Ar. Tj. 1367. And] And were Ej
disamayed] dismaied L^. Lb. U. Di. C. T.,. P. E.,. L.,. Ro. Ap. 1368. As] And
as Lj. Lb. E.,. Lyke as S. fond Ar. G.^Ba. fonde Bo. Du. T^. Lb. J\L Di. Ap
founde L,. Adj. Ad.,. L S. C. T.,. E.> L^. Ro. tolde G. C. E.,. Ro. Ap. toolde Lb
told Ar. T.2. L2. tolde ])ei Bo. Da. E^. talde thei Tj. told"en they M. Di. toldtl

alle Ro. J)ei tolde Lj. Adj. Ad.,. L Ba. S. to] vnto Lj.T.,. om. S. Ro. to the or

to Ap. And as they founde hit, tolde hit to ])r kynge P. As thei we fonde tli«

told to the kyng Ra. 1370. with] went with L^. many] many a Ad^. Ad.j. I

Ra. om. Lj. torche M. Ad^. Ra. torch Ar. torches Bo. Tj. Du. Lb. Ej. E.,

1373. ful] om. M. Di. S. C. T.^. P. E.^. 1374. he] om. Lj. P. first] om. V>o

both L|. put hem first] first putt hem T.,. a-sonder] on sonder Lj. in sonder L.j

1375. gentil] getil {misivritten) Ar. 1376. leuen Ar. Bo. Tj. Du. Lb. Adj. E2i

leeue M. Ra. C. T.,. P. L._.. Ro. sesen Ar. Ra. P. cessen Ad.,. T.,. E.,. cese Bo. T)\\\

Lb (seese). L, (sese). cesse T^. M. Ad^. C. of] om. Ba. her] om. Ar. G. T.,. Eji

fighting] fight Ba. 1378. her swerdes both] both her swerdes M. Di. Cj

both] om. Ad.,. L Ra. Ba. S. he] om. P. i

J


JPT. II.] Folyneices and Tidezcs siobmit to Adrastus. 5^

'Aflfermyng^ ek, as to his fantasie,

It^ was a Eage / and a gret^ folye 1380

jSo -wilfully / her lyves / to luparte,

with-oute luge / her querel to departe,

And specialy / in the derke^ I'lyght^

Whan neither niyght of other han no sight^, 1384

Charging* hem vpon peyne of her lif

To disseuer and styntyn of her strif.

rr. 1 • 1 1 1 n -,
[Icaf 23, hack

III And Tydeus m al the hast^ he myght^,

Ful humblely^ from, his stede alight^, 1388
submits to

And right mekely / with cheer and conteuance Adrastus,

Puf hyni hooly in the gouernance
;

. ,
and so does

jOf Adrastus / in al nmner Ipinff. Poijaieices.

And Polymyte / mad ek no tarying^"* 1392

To light also / and wolde* not^ wipsey

[The kyngg«?5 biddyng^ / lowly to obey,

So as hym ought^ / with due* reuerence.

And as thei stoode* / both in his presence, 1396

He gan enquere firsf / of her estaat^,

The cause also why they weren at^ debat',

Of her cuntrees / sothly and her age,

I-axed ek / touching^ her lynage, 1400

JBe discenf of what^ stok J}ei were born.

And Tydeus his answer / gaf to-forn

;

'^^^'"' '"^'^

iTolde pleynly / and made no lesyng-^,

I

!
1380. and a] and G. 1382. Inge] a luge Ad... I. 1383. dei-ke Bo. Ad^.

clerk Ar. :\L 1384. Whan] And whanne To. myght] mygh Ar. haue Bo. :M. Adj.

;no Ar. Ap. eny Bo. T^. L^. Lb. a M. Di.'^Ad.,. 1. Ep S. To. P. Lo. Ro. no] ora,

'Du. Adj. Ra. Ba, C. Eo. myghte of other han] of other myght haue E^. 1385.

iChargini,'] Charching Ar. C. vpon] on Bo. T^. Du. Lj. Lb. M. Di. E^. Ra. vp
Ado. I. C. P. Eo. Ap. of Adj. Ba. in S. of] on Ra. Ba. her] om. I. C. 1388.

;luimbly Ar. Bo." T^. Ad^. humbely M. Di. To. humbylv G. humble Lb. Ra. {q).

1631, 3746). ahght] he li^ht Du. 1389" right] righ Ar. 1392. tarying]

tarvng Ar. 1393. hght] Tigh Ar. alight Bo. T^. Du. M. Di. Ei. hie C. To. P
ihighe him Eo. wolde G. Bo. Lb. Di. Adj. wold Ar. M. Ra. 0. woU P. Avolde

ItEj. 1395. due Bo. M. Adj. diewAr. dewG. 1S96. in At. a pansc-bar

nJso betivcen ihei andatood. stode Bo. T^. M. Ra. stoode Lb. stood Ar. G. Adj.

,1398. Between also and why in Ar. qui crossed through, weren Ar. G. were Bo. Ad,.

1399. cuntrees] cuntree Adj. Ado. I. and] and of Ad^. Ado. L 1400. I-axed

Ar. G. He asked Bo. T^. Du. L^. Lb. M. Adj. Ado. I. Ra. Ei. S. And axed C.

To. P. Ro. Ap. And asked Di. Ba. L,. And asked hem E.,. ek Ar. eke Bo.

lalso C. 1403 to 1468 lost in C. 1403. made Bo. M. mad Adj.

Adrastus asks
tlieiu who they
are.


60 Polyiuices says he is Jocasta's son. Adrastus knoivs his Father

but holds his
tongue about
his father.

he's son to Caie- jjow tliat^ he was / sone to the kyncH 1404
donia s king, ' -^ ®
and is banisht. Qf Caledoyn / cuid ri3tf 111 heii-* therto

;

And of his exile / the soth he told also,

As 3e hail herde / in the storye rad.

Poiyneices And Polymyte / with cheer and face sad, 140i

vnto Jje kyng / touching' his contr^,

Seyde he was born / in thebes Jje Cite,
'

says Jocasta was And locasta, the grete famous quene,
]

his mother,
' o i j i

his moder was / with-outen* eny wene. 141I|

But* of his fader / whilom kyng^ and lord,

For verray shame he spak nof a word, i

Only for he / ^if I shal nof feyne, ;

his fader was / and brother bothe* tweyne : 141l|

The which, in soth / he was ful loth to telle. i

And eke the kyng^ / wold liym not^ compelle
j

Of gentillesse / but* bad, with-oute blame, '<

Of his birthti"^ / forto haue no shame

;

142':

For hool the caas / and maner eue7y deH, i

Toucliyng* his kynne / he knewe ))e ground ful wel,
j

lich as it* was, by ful clier report*

;

\

Enforsyng* hym forto do comfort*, 142j

with aH his myght* / and his bysy peyne,
j

This manly kyng* / to the knyght^'^ tweyne,
j

And to hem seide'/ aforn hym as they stood.

He wiste wel / ])at* of ful worthy blood l-i2|

They were dyscended / touchyng* ther kynrede.
j

And made in hast* / his officeres* lede '.

1404. that] om. To. Eo. Lo. Ro. sone Av. T^, Du. Lj. Lb. M. Adj. To.

Ko. son Bo. Ap. "to] vnto L,. Ra. J3a. To. P. Eo. L.,. Ro. on to Ap.
"

Caledoyn Ar. Caleoyn G. Calidoyne Lb, S. Calidonye Adj. Ej. Calyd

Still, Adrastus
knows all about
it.

He has the
princes

sonri

140i|

one R;

Oallidouii Ad.^. L Calcedoyne Bo. M. Di. To. Eo. L.,. Ap. Calcidoyne D\\

Calecdoyne T^. Calcidonye Lj. Ba. Ro. Calcidon P. rijtful] right Lj. 140ii

his] ])Q Lj. Ej. om. Bo. Tj. Du. M. Adj. S. soth] cause T.,. P. Eo. Lo. Ro. A]

1410. Seyde] Seid |»at Lj. ]>e] >at Bo. T^. Du. L^. Ka. S.
" 1411. grete B

gret M. Adj. 1412. withouten Di. E,. L,. withoute Ar. Bo. Du. Lb. ^l. Ad
Ado. L Ra. To. P. without G. T^. Lj. Eo.

"
1414. not] neuer M. Di. To. Eo. njj

ofBa. a] 00 Lb. oon Ba. 1416. bothe Bo. M. Ad,, both Ar. 1418. wold

Bo. wold M. Ad,. 1420. birth Ar. G. Bo. Ra. birthe T,. Lb. U. Ad,, fort-

to Ra. 1424. Enforsvng] In forthryng Ado. L 1426. the] these M. Di. Ad.^.
'

Ba. E,. S. P. Eo. Lo. Ro. 1427. aforn] afon Ar. 1428. wist Bo. M. Adj

weleBo. wilLb. fat] o»i. Di. ful] fully Ad.^. ow. Du. E,. S. P. worthy] riallL;

gentyle Ro. 1430. officeres Lb. officerisDi. officers Ar. G. Bo. M. Ad^ Ra


PT. II.] Aclrastus sends Polyncices and Tideus to his Palace. 61

The straunge knyglites / bejmg* at* debate,

Thorgh his paleys / to cliambres of estat^,

iEche by hym-silf / forto take Lis ese.

iAnd euery Jjing', in soth, that myght* he???, plese,

I'was offred hem / lich to her estates.

! And whan they weren / disarmed of her platis,

iCusshewes / Greiies / and her sabatons,

her barneys voyded / and her habergons,

Tweyne* mantels / vnto hem wer broght,

jFrett^ with peerle / and riche stonys, wroght

Of cloth of golde / and veinyt cremysyil,

Fill richely furred with hermyfi,

iTo wrap hem Inne / ageyn the colde morowe,

After the rage / of her nyghtes sorowe,

To take her reste / til"^ ])e sonne"^ arise.

i And than Ipe kyng^ / in ful prudent^ wise,

First of alle / was not^ rekkeles

jje knyghtes hertes / for"^ to sett^ in pees,

that^ eiier after, I dar aiferme it wel,

lEche was to other trew as eny stele

During her lif / both in word and dede,

vnder a knotte / bounde of brojjerhede"^.

ill And Adrastus / ])e worthy kyng famous,

;A feeste made / riche and plenteuous,

1432 It^'fl to state-
~' rooms.

1436 Tideus and Poly-
neicea disann.

1440

1444

1448

1452

are clad in rich
garments

and furd \\Taps

and then rest.

Adrastus makes
them friends,

and each is then
true to the other.

[leaf 24, back]

Adrastus feasts

them,

1435. hem] to hem Lb. M. liaue T...

Adj. Ra. Cusshews Lp Cnsheus Lb,
sabatons] solieres and baberions Ra. Ba.
lambisons Ra. Ba. 1439. Tweyne Ra.

1437. Cusshewes Ar. Bo. Tj. M.
Cussbwes Ba. Cussbens Eo. and her

1438. voyded] vovde Lj. habergons]

Tvveyn Ar. G. Bo. Ti. Atlj. Twey Lb.

M. Two T.,. mantels Ar. Tj, M. Adj. mantles Ra. mantelles Bo. manteles G.

|Lb. mantelis To. vnto Bo. M. toAdp were Ad^ wern Bo. 1440. Frett M.
lAdj. Ej. Eo. Freyt Bo. Tj. S. Freight Lb. peerle (perle) in all the MSS.
and] and w"ith P. 1440. omitted in G. 1441. veliiet cremesyn Bo. velwet

icrimsin Ad^. 1442. Ar. has a pause-har after furred. ermyn Bo. 'M. Adj.

1443. colde Bo. M. cold Adj. 1444. her] the M. Di. 1445. rest Bo. M.
reste Ad^ til] to Ar. G. Ba. Ro. sonne Bo. M. Adj. sone Ar. 1447. was] be

was E.,. not] nothyng E^. rekkeles Ar. rekeles P. Eo. rekelesse Ro. reklesT.j.

Lo. Ap. reccles L^. reccheles T^. Du. Lb. M. Di. Adj. Ado. Ra. Ba. Ej. S. rechles

Bo. 1448. for to] to Ar. Bo. T^. Du. Lj. M. Di. Adj. Ad.^. L Ra. Ba. E,. S.

[SO G. set] seme Ra. Ba. 1450. was to other] to other was P. treAv] as trewe

;Bo. Adi. Ado. I. Ej. To. Lo. Ro. 1451. in] their Ba. word] wordes Lj. worke
:Bo. Tj. Ap. " werk ]VL Df. Ad^ Ado. I. Ra. Ei. S. wark Ba. and] and in M.
1452. knotte G. Bo. Adp knot M. " brotherede Ar. brotherhedG. brotbrehede

fBo. bretherhed M. Ad^. 1454. feste Bo. Ad^. fest M. made Bo. II. Adj.


62 Folyneices and Ticlcus are charmcl with Adradus's Daughters.

To thise knyglitUs /, liym-silf tlier-at^ present

and sends for his And after iiiete / fill goodlv he hab sent, 145(
daughters, ^

' ^ t

This noble tyng' / for his doghters dere,

Of gentyllessii / forto make chere
!

To the knyghtiis / come fro so ferre.

who come in And Ilk in soth / as lucyfer the sterre 146'
like the glad
morning star, Gladeth the morow / at^ his vprysing',

So thoo ladies / at her In-comyng^,

"With the stremiis / of her eyiin clere,

Goodly apport* / and wo?/mianly manere, 146

Contenaunce* / and excellent* fayrnesse, •

To alle the court / broghten In gladnesse.

heavenly fresh for the fresslmcsse **
/ of Her heuenly cheres

and pleasant to
the strangers. So agreable "was to the straun-gers, 1461

At her Entr^ / that* in especial"^ 1

Sl^eices think
^^^^ ^^^^'^^^ '^ ^'^^ ^ ^^^^"^^ Celestial

;

i

tiS tJeSg?/"'"
Enhastyng* hem / in ful knyghtly wise

"

ageynes hem / goodly to arise. 147i

And as they mette / with humble contenau>?ce, '

Ful konyngly / did her obsej'ucmnce,

Hem conveying* / to her sitting-place.
\

But* sothly I haue"^ leyser non nor space 147:

To reherce / and put* in reme??ibrau?2ce,

Hooly the manor / of her daliau?ice.

It* were to longe / for 30U to abide.

1455. To] And G. knynghtes Ar. S. has omitted 1455 second half to 145'

second half, so thai 1455 reads: To thes knyghtes come for {sic) so fe

1458. for to] to Bo. Tj. Du. Lb. M. Di. Ra. Ba. P. make] make hem B<

Ti. Du. Lj. M. Di. Adj. A.I.. I. Ea. Ba. Ej. P. make hem bothe Lb. 145J

come Ar. G. S. E.,. comeii T^. T.,. L.2. Ro. com Ap. ycome Bo. Du. Lj. Lb. M. D
Ad,. Ad.,. L Ra. Ba. Ej. >at com P. fro] from Lb. Ra. Ro. P. so] am. Bj

1462. th'oo] the L,. Ad,. Ad.^. I. Ra. Ba. E,. S. T.,. P. Eo. L. Ro. Ap. thilk \
Di. In-comyug] hom coming Ad,. Ad.,. I. 1464. apport] of porte Du. Lb. Ad
L P. Ap. manere] chere L,. of munere Ad,,. I. 1465. Contenaunce] Coi

tenaunces Ar. G. To. E.,. 1467. fresshnesse] liocchuesse Ar. 1469. her] tl

Ry. especial] special Ar. G. Bo. Ti. ^l. Di. Ra. Ba. E,. S C. T.,. Ap. (c/>. 2823
1470. A.V. has a imusc-har after it. 1472. ageyns Bo. ayens M. ageinst Ad
to arise Bo. M. for tarise Ad,. for til arrise Ad.,. I.

"
1473. humbly C

1474. konyngly Ad,. konnyngly Bo. did Bo^ dide M. dede Ad
1476. haue Bo. M. Ad,. ha Ar. nor Ar. Ra. T.,. ne Bo. Tj. Lb. M. Ad,. L
1479. for 30U to abide] to you tabide Ad,. Ad„. I.


PT. II.] Polyneices & Tidcusfcdl in love luith Adrastus's Girls. 63

But wel I woot / that^ the god Cupide,

By influence / of his myghty hond'

JAnd the feruence / of his firy brond',

Her metyng^ first^ / fortuned hath so wel,

Tbat^ his arowes"**" / of gold, and not^ of stiel,

llperced han / the knyghtes hertlis tweyn,

Thorgh the brest^ / with sucli a lusty peyfi

That* ther abood / sharpe / as spere or lau7ice,

Depe yfiched / the poynf of remembrau?ice,

[which may not* / lightly / raced ben away.

And thus in loye / they dryve forth ])e day

In Play and Eeuel / for the knyghtes sake.

JAnd towardes nyght* / they her chambres take

At due* tyme / as her fader bad,

And on her way / the knyghtes han hem lad

jReuerently vp be many staire

;

Takyng* lieve / gan anon repaire

jTo her logging* / in a ful statly toure,

.Assigned hem / be the harberioure.

I

And after spices / pleynly, and the wyfi

:In Coppes grete / wroght* of gold ful fyil,

With-oute tarying* / to bedde* streght* they gon.

iTouchyng* her reste /, wher thei slepte or nofi,

Demeth 3e loners / that* in such maner thing-*

Bexperience han fully knowlecchyng*

;

1-480 'i»'l ftt once

[leaf2o]

U84

1488

1492

1496

1500

1504

fall in love with
them.

They have
games and fun
all day,

and then take
the ladies to

their tower.

The 2 lovers
drink wine.

and go to bed,

but of course
can't sleep.

1480. wel I woot] j woot wel Adj. Ad... I. 1482. firy Bo. fuyri Adj.
fury Du. 1483. fortuned hath] hath fortuned Di. 1484. arowes G. Bo. M.
harowes Ar. arwes Ad^. gold] om. G (loue added by later hand above the line).

steel Bo. T^. Ad^. stel M. G. 1488. yfiched] y-fixed E^. ficchid Tj. M. Di.

Adj. Ad.3 (fixhed). I. Ra (fechchid). Ba. C. S. the] to Ad.,. I. 1491. and] or Bo.

iknyghtes] kynges Lj. 1492. towardes Bo. toward Adj. 1493. At] Ad Ar.

,clue Bo. Adp dieu Ar. dewe G. 1495. many] many a Bo, Du. Lj. Lb. Di.

Adj. Ad... I. Ra. Ba. E^. S, T.„ P. E.„ Ro. Ap, 1496. Takync;] Taken Ad.,. I.

lieve Ar. G. leeue Bo, C. leue Tj."' Adj, T... leef M, here leve Lb. P. gan]

,gonne M, T... and gan Ap. 1498, herbergeoure Bo. lierbergour Adj,

herbeioure M,' 1500, cuppes Bo. Ad^, coupes Ro. grete Bo. M. Ad^. gold]

\om. G, 1501. to bed Ar, Bo, and all, except to bedde Lb, Ej. S. Ap. to

Ibedde] om. P, to bedde streght] streight to bed L^, Ra. Ba, Ro. 1502. wher Ar.

'wheljer Bo. wliedir Ra. Avhyther Ro, wer Ad^. 1503. Je] the P. 1504,
'by experience Bo. M. Ad^. Ra. han Bo. M. Adj, Ra. fully] ful L^. M. Di. Adj.

Ado, I, Ra, Ba. fwlly such S. knowlecchyng Ar. Bo, Ad^. kuowlachynge Li-

knowliching S. knowlegeynge Ro. knowyng Lb. P. Ap,


64 Adrastus sees his Dremn-heasts on the 2 Princes' shields, [pt. ii

For it^ is nat* declared / in my boke.

AdraBtus lies But^ as I {jiid'e / the kyng< al nyghf woke,

Thoghtful in herte / the story specifies,
j

Musing^ sore / and fill of fantasies
; 1508

First aduerting* / )je grete worthynesse

Of this knyghtiis / and the semlynesse,
|

[leaf 25, back] Her lusty 30uth / her force / and her manhode,

And how thei weren y-come of Royal Mode. 151:

Al this he ganne / to reuolue aboute,

doubting Ay in his herte / hauyiif:^ a maner doute, !

whether he shall "^ / J n
^

j ,

A-twenii two / hangyng^ / in balamice
!

wed his girls to where he shulde"**" / maken an aliau?ice ISlij
Tideus aud / .

.

Poiyneices, A-twene Ms doghtrcn / and the knyghtiis tweyn. i

For on thyng^ / ay / his herte gan constreyn,
i

because of his The remembrance / of his avisiou?^,
i

Dream of the
^

'

\

Of which to-forn / I made menciou?i, 152'

Wild Boar and Touchyng< / be lyon / and the wilde boor,
j

the Lion, p. 52.
J o / r J

/

^

'
I

IV nedeth nat^ / to reherce it^ mor,
j

Casting alway / in his Fantasie,
j

What^ it^ myghte / cleerly signyfie, 152i

This dirk(? dreme / ; this was hid and cloos.
J

Next day he But* on the morowe / Adrastus vp aroos, j

And to the temple / the ri3te way he took,
j

And gan preie / deuontly on his book 152|

To the goddes / his dreme to specefie.
I

sees these Beasts And they hym bad homwardi forto hye,
j

knights-shields. And to beholde / in the knyghtes sheldys
\

i

1506. alnyght Ar, 1512. weren Ar. Bo. T^ Du. Ej. ys'ere {wer) all the ral

ycome Ar. Ap. comen Du. Ra. Ei. C. L.,. come all the rest, thei weren ycom'

comen thei were C. Royal Ar. Bo. Adj. Tj. ryal C. E.,. full riall L^. worth

S. Ro. hyffh Ap. 1515. A-twene] Bi twene Bo. T^. Du. Li. Lb. M. Di. AdI

Ado. I. Ra. Ba. Ej. S. P. in] in a G. L^. Ad.,. I. Ra. Ba. E^. C. E.2. Lo. 151

;

where Ar. Bo. Tj. Du. Ad^. were G. whejjer Lj. M. Di. shufde T^. Du. Ii

Di. Adj. shuld Ar. G. Bo. M. niaken A. makyn G. make Bo. T^. M. Aci

an] any G. Lj. 1517. A-twene Bo. M. Adj. doghtres Bo. doughtres M. AC
1520. Of] om. P. which] wliome Bo. Ty Du. Lj. Lb. to-forn (to fore)] therfo;

Ej. I made] made I haue RL Di. made is C. P. E.,. makid is Tg- mencioun]

mencion E^. 1522. nedeth] nede L.,. it] om. Lb. Ra. Ba. mor] no more L
M. Di. C. T.,- E.,. 1524 and 1525 are transposed in I. 1526. aroos] rose R^

Ba. he ros'Adj. Ad.,. I. 1527. right Bo. M. Adj. 1528. preie] to pray L'

Ado. I. on] in Lb. " 1530. forto] to G. 1531. beholde Bo. M. Ad^.


PT. I.] Adrashts sees his Dream-heasts, on the Pnnces' Shields. 65

rhe felle beestys / peynted in the feeldys

;

Which shal to hy??i /, be cleer iiispecciou?^,

Fill pleyuly / make declaraciou?i

Of his dreme / which he hadde in tlie nyght.

A.nd Adrastus / enhasted \\jm. ful y\'^\^

[n lior Sheldes wisly to behokle.

Wlier that he saugh / as the goddes tokle,

[n the Sheldes / hangyng^ vpon hokys,

rhe beest(3s rage / with her mortal lokys *.

A.nd to p?/rpos, lik as writ^ Bochas,

Polymyte / ful streght^ enbraced was

[\\ the hyde / of a feerce lyoii?i.

Vnd Tydeus / abouen his haberiou?i

jV Gypon hadde / hidous / sharpe and hoor,

ATOglit^ of the bristels / of a wylde boor.

fChe whiche"^ beestis / as the story lerys,

ker wroght^ / and bete / vpon her banerys,

Pisplaied broode"* / whan they shiilde fight.

k-lierof the kyng^ / whan he haddo a sighf

itt hys repeir / in herte was ful glad,

jLnd with a face / ful demur and sad

r'ith his lordes, that^ he about hy??i hadde,

i'o the temple / he thys knyghtes ladde.

f And whan they hadde / with aH circurastau/^ces

i)f Rytys olde / don her obseriicaaices,

1532

1536

and thoy explain
his drejini,

1540 as Boccaccio
says.

[leaf 96]

Polyneices's
shield has a
lion's hide

;

1544 and Tideus's
gipon is of wild-
boars' bristles.

1548

1552 Adrastus

takes Tideiis

and Polyneices
to the temple,

1556

1532. beestys peynted] painted bestes Ad^. Ad.,. I. in] of Du. Adj. Ad.,. I.

535. which] l)at Bo. T^. Du. L^. Lb. M. Di. Ad^. "Ad.,. I. Ra. Ba. Ej. S. T.,. in]

,11 S. C. T.,. P. L,,. Ap. 1536. enhasted] hasted M. Di. 1537. her] the M.
lisly] wise L^. "auisely Tg. 1537 second half to 1539 second half is omitted in

fu. Di. and E^., so that 1537 reads : In her Sheldes hangyng vpon hokes Du. Di.

•v 1538. that] tha Ar. as L^. Lb. P. as] >at Bo. 1539. vpon] vppe in T.,.

1540. lokes G. Lb. Ra. Lo. Ro. Ap. hokys Ar. Ad^ Ad.,. E^. crokes Bo. T^. Du.

,1- M. Di. L Ba. S. C. T.;^. P. Eg. {see Notes). 1541. writ] wryteth Ad^. Ad.,. L
j.

writh Ra. 1544. abouen Ar. G. Bo. Du. Ad^. Ra. To. aboue Tj. M.
[abergon Bo. Ad^. habirgoun Tj. 1545. gipon Bo. gepon Ad^. gi-yphoun

[dj. I. had Bo. Adi. om. Ad.,. L 1546. bristles Adj. brestis Di. wilde Bo.

|ild Adj. 1547. whiche Bo" which Ad^. Ar {in Ar. followed hy a pause-bar).

;rys] leres (tbaners) Bo. Ad^. 1548. bete Ar. G. Bo. Tj. M. Ad^. Ra. E,.

Tg. P. E.2. beete Ap. bet Du. bett Lj. Lb. betyn Lg. betten Ro.

ii Adi. Ad.2. L 1549. Displayed Bo. Displayde Du. brode Bo. Adi.

T. 1555. had Bo. M. Adj. 1556. Of] AVith M. Di. rytes M. Ad^.
jo. Lb. L.2. her] his Bo. obseruaunces] observaunce (: cyrconstaunce) L^.

THEBES.

vpon]
brood

rightts


GG Adrastus feasts, and talks to, Polyneices and Tideus. [pt. i.

Horn to the court* / they resorf ageyii.
;

And in an halle / riche and wel beseyil,
\

This worthy kyng* of lierte lyberal,
j

then feasts them Made a feeste / solempne and Eoyal, 1 560|
in his court,

;

AVhich in deyntees* / surly dyd excelle.

But if were veyn / eue/y cours to telle,
;

her straunge sewes / and her sotyltees.
j

Ne how they saf / lik to her degrees
;

156'i

For lak of tyme I laf if* ou^?'slyde.
j

And after mete / Adrastus toke a-syde •

The knyghtes two / and lik a prudent' man
j

In sykr^ wise / thus his tale he gan. 156|

and has a talk " 0(irs," quod he / " I ne doute it nou^t
with them. .^^

. . - x. , , , ii i

kJ/ )pat it IS fressn / and grene / ay m 30?/?' tho3t

[leaf 26, back] How that firsf / by goddys ordynau??ce,
j

And after next* / thorgh fatys purveau7ice, 15'/!

And be workyng* / of fortunes bond,

How that* 3e weren brou^f into this lond i

Bothii"* tweyn / Buf now this laste"* nyght :

Of whoos comyng* / I am ful glad and light 15'

First* in my-self /, shortly to expresse,
t

whan I considre / and se the liklynesse
\

Of 30ur personys / with the Cireu??istancys
|

And hool the maner / of 30ur gouernancys

;

15^

Seyng* ful wel /, wherto shuld' I feyne,
j

3e likly be her-after to atteyfi

1558. an] 0111. Bo. Di. Ra. Ba. Eo. beseyn] beseen (:ayen) M. Di. 151.

feest Bo. feste Adj. deyntees Bo. Lb. Adj. deyntys Ar. deyntes M.
j.

deynteis L.>. Ba. surly] shortly Ro. 1563. and her] and other C. Tg. E.,. IE;,

lak] lyt lak Ap. I] they P. lat Ar. Bo. Tj. Ad^. E.,. lette Ej. let P. L.,." lets
\,

Ro. leet Ad.,, it] om. Ar. G. Bo. Tj. P. E.,. Ap. "ouerslydc] slide L.,. Ro. Ifj.

and] om. M. Di. 1568. In] and in Bo. 'i\. L^. M. Di. secre O. V,o. Lb. M.
j^

Ap (cecre). secret Ad,. Ra. E,. Ro. secrett S. thus] and thus C. this |».

he f,'an] be.cran P>o. T,. Du. Lj. Lb. M. Di. Adj. Ad,. L he began Ra. Ba. lif.

ne] om. 1^0. T,. Du. Lj. Lb. M. Di. Adj. Ad.,. L Ra". P>a. E,. S.
^

it] om. P. 1;)).

it] om. lio. Ad.v P. is] om. Ra. ay] oin. Tj. Lb. M. Di. Ad.^. S. 'IV P. L.^. j).

3our] my P. 7w RL the illuminated capital S of I. 1569 having been cut away W
Jirst letters of 1570 and 1571 are gone, together with the loords And after in I. 1 '2.

1571. goddys] the goddis Ra. 1572. thorgh] bi Adj. Ad.,. L hondiQ with ( ot

iinder G in Ar. 1574. How] Whw G. 1575. Bothe Bo. Adj. Both 'r.

lasteAd,. last Ar. Bo. 1578. liknesse G. 1579. with] and Di. the]alleRaa
Circumstancys] Circunistaunce (:governaunse) P. 1582. likly] lik Adj. Ad.


PT. I.] Aclrastus will give his Daughters & Land to the Princes. G7

To* grete estat / and"*^ habundau?ice of good,

Thorgh 3oure birth / and 301U'' Eoyal blood

;

3e may not* faylii / but* 30 haue wrong*,

For 36 are bothe* manly / and right* strong-*.

And forto sette ^oure hertes mor at* reste

My purpoos is / I hope for the beste,

So that* in 30U be no variance,

To make a knotte / as be allyau?ice,

Atwixe* 30W and my doghtres two,

yd 30ure hertes / accorde wel therto.

U And for I am fully in dyspeyr

To succede for to ban an heii-',

Therfor 36 shal ban possession??,

I
Duryng* my lyf / of half this Eegiou??,

j

Forthwith"^ in bond' / and hool after my day.

! Ther is no man / that* therto shal sey nay.

: And sothly after / whan that* I am graue,

! Eche of 30W / shal his party haue

Of this kyngdam, as I haue provided

;

; This to seyn / it* shal be devyded

I

A-twen 30W two, euerich to be crowned,

3oure pourparties / be equyt^ compowned
' So egally / in eue?y mannys sight*,

' That* ech of 30w / reioyse shal his ryght*.

And by 30ur wit / 3e shul the lond amend,

And of manhode / knyghtly it diffend'

;
Ageyn oure enmyes / and oure mortal foil.

As Tideus and
Polyneices are

158-1: of iioyal blood,

1588

1592

1596

1600

1604

Adrastua pro-
poses that

they shall wed
his daughters,

have half his

laud duriug bis
life,

and all after.

[leaf 27]

Eaoh shall Imve
au equal share,

1 a(\o aud defend the
^"^° land against its

foes.

1 1583. To] The Ar. G. Du. Ad^ Ad.,. I. Ra. Ba. E^. S. and] of Ar. G. Adj. Ad.. I.

< Ra. Ba. Ej. S. habundaunce Ar. G". Bo. Lb. M. Ad,. Ra. T.^. abundance C. L...

;
1584. and 3our] and Bo. Tj. Da. L^. M. Ra. Ba. C. P. 1586. bothe Adj. both

!
Ar. Bo. 1587. mor at reste] atte mor reste Adj. Ada. I- l^^l- Atwix Lb. R.i.

: Atwixt Ar. G. Bo. Tj. Atwixte Adj. Atwene M. T.^. Bitwex Ad.. Bitwixe I.

1
1592. accord Bo. accorden Ad^. wel] avoII Ad.,. 1594. for to] to Bo. l^a. an

J

anyRa. 1596. half] haufe S. al Di. this] my C. T.,. P. E... 1597. Forth
• with G. Bo. Tj. Lb. U. Adj. Ra. C. forwith Ar. Di. Fourth with all T.,. 1599.

iwhan] om. C. that] om. Bo. Tj. Du. L^. Lb. M. Di. Adj. Ra. Ba. P. 1602.

iThis] This is G. Du. Lj. Lb, Ad^. Ad.,. L Ra. Ba. C. T.,. P. E.. L.. Ro. That is

iM. Di. 1603. A-twen Ar. Bo. Tj. M. Adj. Ra. Betwene Lj. Lb. Atwix Ba.

j

euerich Bo. euery Ra. eche M. Ad^. 1607. shul Bo. shal Adj. Ra. 1609
[cure enmyes] enemyes Bo. your enemyes M. Di, Ra, Ba, C. To. and oure] and

JoureLi. M. Di. Ba. C. T.,.


Tydeus accepts Adrashis's offer. [PT. r.

They shall

reign

;

Adrastus will

abdicate,

hunt, and

take his ease.

Tideus

[leaf 27, back]

accepts Adras-
tua's offer.

And for the dales / passed ben and gon

Of my desyriis / and my lusty ^out!!,

I am fill set* / forto make koutli

That 3e slial lian / lik myn opynyoiui,

The gouernau/ice / of this Eegioiui.

To this entente / me semeth for the beste,

3e to gouerne / and I to lyve in reste,

Fully to folowe / the lust of my desyris,

Hunte and hauke / in wodes and Eyverys

whan so euer / I haue* therto plesau?2ce,

And for to han / non other attendance

Ynto no thing* / but* vnto myii ese.

For which shortly / 3 if it agr6 and plese

That* I haue seid / to 30U / that* be so wis,

And be according* / vnto ^oure avis,

Delaieth not* / but* in wordiis pleyfi,

What* 30w semetli / gif answere ageyn."

And whan Adrastus / hadde his talii fyncd,

Tydeus / with hed / ful lowe enclyned,

As he that was / a verray gentyl knyght,

With al his power / and his fullc"* i^^Jght

Ful humblcly / thankede"^ the kyng-*

Touchyug* his profre of so high a thyng*.

And for his parte / seide he woldc assente

Fully of herte /, neuere to repente,

To ali that* euer the kyng* ha
J?
sayd.

1612

161G

1620

1624

1628.

16321

1611. ami iny] and of ray Ad2. I-

make] make it Bo. Ti- Du. Lj. Lb. M
1612. ful] om. To.

Di. Adj. Ad.,. I. Ra.

forto] to lia.

Ba. S. E2.

Ba. Pi

I6I3I

han Bo. haue M. Ad^. 1614. The] The liool C." hool the Tj. ''this] ]>e Boj

this my P. al this E.,. 1616. I] me Lj. L.2. ; in Ra. a later hand has altered y.

to gouerne into that ye shoM rule. 1619. l haue (ha Ar.) therto] ther-to I haiii

M. Dj. 1621. Vnto no] To no M. Di. vnto myn] to myn Adj. Ad.,. I. 1625*

For vvhicli] Wherfore M. Di. T.^. it] ye P. 1624. be] it he Bo. 'l\. Du. Lj. Lb,

Ra. Ba. be it Ad^. Ad... I. S. by L.,. vnto] to P. 1625. Delaieth] Dclayet,

it M. Di. Ba. L.,. 1626. What] Tllat L.,. Ro. gif] yeueth M. Di. 1628. fu
!

07n. Bo. Adj. Adf
and Adi. Adg. I.

I. with hed ful lowe] ful low with hed M.
ful Ar. Ho. Adi. 1631. humbhdy Ar.

Di. 1630 and hi:!

Ap. humbeli Lj. A'^

Di. Adi. P. humbly Bo. Tj. Du. Lb. Ra. Ba. Adg. Ej. S. C. T.,. E.^. Lo. R<,

thankede] thanked Ar. arid all the other MS'S. except J)ankyng Bo. P. (see Notes

1632. his] Jje O. 1633. seide he] he seide he G. Ad.,. I. In P. assent has beii

erased and be content icritten by a later hand irith paler ink. 1635. that euer] th;

euer that S. Lg. Pio. Ap. the] om. S. .sayde (e underdotted) Ar. {see Notes).


PT. I.] Polyneices chooses Argcia ; and Tideiis, Dci])hyle. m
And Polymyte / was also wel apayd, 163G

In the story / as if is conprehendid.

And so they ben / bothe"'^ / condescendyd

The kyngges wille / to fulfille in dede

From poynt* to poynf / and ther-vpon procedo, 16-iO

wherso euer / that^ they wynne or lese.

And Tydeus / made / his brother chese,

Of gentillesse and of curtesye,

which that^ was / most / to his fantasye 1644

Of the sustren / for to han to wive.

And he in soth / chosen hath argyve,

which eldest was / ful wo??iman]y to se.

And Tydeus / tok than"**" Deyphylee, 1648

Of her beaute / mosf souereyn excellent.

And Adrastus / thorgh-oute his lond' hath sent

For his lordes / and his baronage,

: To be present^ / at"* the mariage 1652

Of the knyghtes / and make no lettyng*.

f

And they echon cam at* his bidding*,

i In goodly wyse / meke and ful benygne,

j

Ageyn the day / that he dide assigne. 1656

' And thyder cam ful many lusty knyght"*,

; Ful wel beseyn / and many lady bri3t*,

j

From euery Coost* / and many frecssb sqwyei-^,

I J)e Story seith / and many comunere, 1660

! 1636, apayde (e undcrdotted) Ar. 1638, bothe Bo, Adj, botl

vvherso] wher Ad^. Ado. I. that] om. Du,
1643. Of] As ofAdp Ad.,". I. S. gentillesse Ar. G
gentilnesse T^, Lj. Ads-^Ra. Ba. S. P. E.,. Lo

:

Lj. Lb. U. Di. Adp Adg. I. Ra. Ba. Ei: S."
' 1645. sustren Bo. Ad^. sistren T^. To. systerne P.

,

which] That Bo. Ti. Dn. L^. Lb. U. Di. Adj. Ado. I.

oldest Lo. Ro. fui] om. P. Avommanly] wounderly

and so does
Polyneices,

who, by Tidcu8"fi

courte-sy,

chooses Argeia,

while Tideus
takes Deiphyle.

Adrastus siini-

mnns liis lords

to the wcddiii:^

of his daughters

;

.^nd they and
their ladies

come.

Ar.

1648). 1648. tok than] than tok Adp Adg. I. C.

1641.

1642. chese] to chese ]\L Di. Ba.

Bo. Du. Lb. M. Di. Ad^. I. E^. C. T.,.

Ro. Ap. 1644. that] om. Bo. T^. Du.

was] ys P. was most] most was C.
~'

1646. And] AnAr. 1647.

Ra. Ba. E^. S. To. eldest]

Lo. to se] of sight Ro {sec

"tok Ar. G. P. E.,. L.,. A p.

taken hath To ; in Ro. I. 1648 reads And Tedeus choes Deipliyle ful right. Ar. has

• a second jmuse-bar after tok. 1650. thorgh-oute] thorgh M. Di. 1651. For] Of
jG. 1652. at the] at her Ad^ Ad.,. I. 1653. the] pese Adj. Ado. I. Ra. P>a.

'Ro. thes two S. knyghtes] knyttes Ar. 1654. cam Bo. come M. Ad,.

.
1655. ful] om. G. 1657'. ful] om. G. 1657 and 1658. many] many a Du. L,. Lb.

: Adj. Ado. L Ra. S. E.,. L.,. Ro. 1659. many] manyaDu. Lj. Lb. Di. Ad,. Ad.,. \.

:S. Eo. Lo. Ro. 1660. many] many a Du. Lj. Lb. Ad^. Ads- I. C. To. Eo. L,,. Ro.

many a freshe S. many a gode P. comunere Ar. Ad^. Eo- Ap. comoner Bo. Du. Ra.

Adg. comounerel. comyner T^. L^. Lb. Ba. E^. S. Tg. P" La. Ro. comener M. Di. C.


70 The Weddings of the Princes. Etcocles is troiiblcd. [PT. i.

[leaf 28]

But I really

can't describe

all the feasting

and love-making
that went on.

The news of

the marriage

reaches Eteocles
in Thebes,

and troubles
him.

To byholde the gretii Eyalte

And the maner / of thys solempnyte.

But* to telle / aH: the circumstances

Of lustiis / Keuel / and tlie dyuers daunces, 1664

The feestes riche /, and the gyftes grete,

The pryv^ sighiis / and the feruent hete

of louys folk / brennyng* as the glede,

And devyses / of many sondry wede, 1668

The touches stole / and the* amerous lookes,

By sotyl craft* / leyd oute"^ lyne and liokes,

The lalous folk / to traysshen and begyle

In their awayt* / with many sondry wile : 1672

Al this in soth / descryven I ne can.

Buf wel wote I / the newe fame ran,

This mene while "^
/ with ful swiff passage

Vuto Thebes / of this mariage. 1676

And by report* trewe and not* yfeyned,

The soune therof the eeres hath atteyned,

Myn aucto?^r writ* /, of Ethyocles,

Touchyng* thonoz^?' / and the gret* encres 16801

Of Polymyte / heghly magnyfied,

And how that* he / newly was allyed

With Adrastus / in the londe of Arge.

The whiche thyng-* / he gretly gan to charge, 16841

1661. Ryalte Bo. roialte Adj. 1663. telle Ar. Bo. toWe or icW all the otherl

MSS. all] of Bo. 1667. In Ar. of stands before the column ; the copyist had firsi^^

written The, ichich is undcrdotted. loues Bo. M. A(\. T.^. loiiyng G. C. folk/j

flok.Lb. 1669—1672 omitted in P. 1669. stole Ar. Bo. and all the oth£7i

MSS., except scole {sic) Lj. L.,. and sutill Ra. sotill Ba. {cp. 1670). ])e amerom
Bo. Tj. M. Ra. thamerous Ar. amerous Adj. Ad.,. auervous I. lookes] look]

(: hook) Ra. Ba. 1670. doun Ar. G. Ad,. Ad".,. I. Ra". Ba. Ej. S (adoim).]

oute Bo. Tj. Du. Lj. Lb. M. Di. C. T.. E.^. L.^. Ro. Ap. lyne] lines E.,. bij

lyne Adj. Ad.,. I. 1671. lalous Av. lelous Bo. Adj. gclous M. ; in Lb. ii\

an empty space between The gel ions folke and bigyle ; the copyUt was unable U

decipher his orirjinal, or else this oriyinal presented a gap in this line. 1672

their Bo. Adj. 1673. discryuen Bo. Adj. descryve M. 1674. wote I] I woti

M. Di. 1675. while Bo. M. Adj. whil Ar. 1676. this] this ilke M. thilkl

Di. the Adj. Ad.^ this hie C. Ro. this noble Ra. Ba. 1677. y-feyned Boj

feyned M. Adj.; Ar. has a pause-bar after tvewe. 1678. theres Adj. ther Ad.^. I

1680. );e honour V,o. M. thonour Adj. 1681—1746 lost in Ap. 1682. how>

om. Bo. C. T.,. P. E.. 1684. the] om. C. he gretly gan] he gan gretly Gi

gretly he gan 5l. Di. Adj. Ado. I . Ej. C.

1


PT. I.] Etcocles fears Polyneices will attach him. 71

Dredyng^ Inly / that^ this mariage

Slial after turne / vnto his damage,

Sore* musyng' / and castyng^ vp and dou?j

The grete pouer / and the hegh renou/^

Of Adrastus / the which of grekes land'

Hadde al the power / soget* to his hand'

:

Lesf that* he / for Polymytes sak

wold vpon hyni / a newe werre make,

But* ^if that* he, lik the conuenciou?«,

jAt* tyme sette / delyuered the town

To his bri)der / by bond of oth* I-sworn*,

Be couenauntes* / assured her to-forii,

|3if 3e remembre / late as I 30U tok? :

i

which he was nat / in pw^'pos forto hold,

I
But* from his heste / Caste forto varye.

jAnd ther-vp-on list* no lenger tarye,

jLich his desiie / to shape remedyes.

I

And first* he sente for his next* allies

[In whoom he hadde / most* his affiau?ice,

[For his lordes'/ that* hadde goue?*namice

Of his kyngdom / to come to hjm anon.

And whan they weren present* eue?'ichon,

ihe seide pleynly /, wenyng* for his best*,

That* his hert* / shal neuer lyve in rest*,

;But* in sorowe / and in a maner drede,

1688

1692

1696

1700

1704

1708

Eteocles thinks
that, backt )iy

Adrastus,

[leaf 28, back]

Polyneices will

attack hini,

unless he resifiiis

his crown at the
end of his 1st

year.

So he sends
for his allies

and lords,

and tells em he
can never rest

. 1685. Dredyng Inly] Inly dredyng T.,. Inly] oonly Lb. gretly C. 1686.

Shal] Shuld L.,. after] after tyme C. P.^Eo. afterward T.,. turne Ar. Bo. and

Ml the rest. vnto] into Bo. Tj. Du. L^ Lb. M. Di. Adi. Ad.,. I. Ej. to Ka. Ba.

,0. T.2. P. E.^. 1687. Sore Bo. M. Ad^. Sor Ar. 1690. Hadde al] All had T.,.

\\m\ of Bo.
"

soget] subiecte L^. to] vnto M. Di. Ba. 1692, make] take G.

1693. 3if] ovi. M. Di. of L.,. lik] lyk to Bo. Tj. Du. Lj. Lb. Adj. Ad.. I. Pta.

.Ba. Ej. 1694. deliuert Adi. 1695. bond] boondis Lb. of oth Ba. Ra (of

om.). C. T.,. P. E.,. Ro. of o]>cr U. of both Ar. G. Bo. Tj. Du. Lb. L^. Ad.,. S. of

bothe M. D"i. Adj."!. Ej. I-sworn Ra. Ba. E^. besworn Ar. G. be sworn S. sworn

Bo, and the rest. 1696. couenauntes] couauntes Ar. her] hir Bo. beforn

Bo. M. Adj. 1699. heste Bo. Adj. cast Bo. caste Adj. 1700. tarye] to

tarye Bo. Tj. E^ S. ; in Ar, a pause-bar after list. 1703. he] om. Ka. had

Bo. Adp bis] om. Bo. T^. Du. L,. Lb. AL Di. Adj. Ad.,. I. Ra. Ba. E,. S. Ro.

most his] his most E.,. 1704. had Bo. Ad^ 1706. weren Bo {with a pause-bar

\ciftcr weren). were" Ad^ (Ar. and Ad^. have no pause-bar in this line). 1707.

wenyng] om. L^ his] the Lb. M. Di. E^. C. T.. P. Eo. Ro. 1708. lyve in]

haue Du. 1709. in a maner Ar. Ado. I. and the rest, except a mancre in Adj.


72 Eteocles is exhorted to he True^ and keep his Oath. [pt. I.

till his brother Tjl his brother / ontrely be dede
;

is dead.

That^ he in Thebes / in his Eoyal sete

Myght^ allorie / regnen in quiete
; 1712

he mente hy??i-silf / shortly, and non other,

Vnperturbed / of Polymyte his brother.

. And at this counsayl / diuers of entente,

But three sorts of II I fynde wrif / thre folkes were present^. 1716
men are present.

Some in soth / that^ feithful were and trewe,

And some also / that can chau?zge of newe,

And other ek / that^ be-twixe* tweyfi

Cone?-tly kowde / vnder colour feyii. 172C

[leaf 29] fT^ho firstfi seide, abouen* alle"^ thyng
Tf Comendacioun Tof Trouthe. JL Trouthe* shulde"'^ / longe to a kyng^,

Eteocles that a Of his word« / not* be variable,
^vmgmus n

j^^^^ pleyn / and hool / as a Centre stable. 172-;,

IF For trouthe **
first^ / with-outen'^ eny wene,

;

Is Chief Pyler / that^ may a kyng< sustene,
j

*\ Nota. In loye and honour / for to lede his lyfF.

m how trouth i3 ^OY trouth whiloiu / hadde a prerooratiff, 172!
preferred in the ' x o /

afom k n^'^eV/ ^^ °^ Esdre / tho book can specyfie,

wymmen and
j^ecord' I take / of Prudeuf ]N'eemye,

j

That* worthy kyngges / for al her grete pride, !

Wyn / and wymnien / ben ek set* a-syde, 17v3

1710. vtterly be Bo. M. be vtterli Adj. Ado. I. 1712. alone Ad^. alloon H>i

regne Bo. Adj. 1715. this] his Lb. Di. Ad^ Ada- I. Ra. Ba. S. C. E2. at tli

counsayl] at her comyuge P. 1716. written G. 1717. were faithful G. 171f;

can Bo. conneAdj. can cliaunge] change koiine M. Di. 1719. other] some othtj

G. eke Bo. Adj. that] om. ho. Ko. be-twix Ar. I5a. Ro. betwixe Ra. betwix;

P. L2. betwene Bo. T^. Li. Lb. M. Di. Ad^. Ad.^. I. E^. S. C. Tq. E.,. betwee;

Du. tweyn] ))0 tweine Adj. them both tweyne Ado. them tho tweyn :|

1720. kowde vnder colour Ar. Bo. Adp vnder colour koude M. Di. 1721;

aboue al Ar. Bo. M. Ad^. abouen alle Ra. 1722. Trouthe Bo. M. Adj. Trout'

Ar. Tj. Lb. Ra. shulde Bo. Tj. Lb. Ad^. shuld Ar. M. Ra. longe Ar. Bo. T'

Lb. M. Adi. long Ra. to] vnto T2. Eg. Ro. til Ado. L 1723. be] to be Lj

Di. Adj. Ad^. I. Ra. Ba. S. C. T.^. P. variable] veriable Lj. 1724. Centr:

Countre Li. 1725. trouthe Bo. M. Adj. troutli Ar. withoute Ar. Bo. Ad'

M. withouten Di. 1730. Neomye Ado. I. Ba. 1731. That] What Ad!

kyngges] kyng Bo. Du. L^. Lb. Adj. Ra. Ba. Y\. S. her] bis Lj. 1732. and]j

Ar. ek] also L2. Ro. ; tu Adj. Ej. S. 1732 is omitted; Ado. and I. instead '\

wyn and wymmen have liaue bene put doun ; in Ra. after 1730 the space •,

one line is Vft blank, and thcnfolJonis, making three linesfor the two 1731 and 173',

Allbrne kyiigis wemen and wyn That worthi kyng for al ther grete pride Leid hyj

doun and put on a side. Ba. has no blank line ; after 1730 follow the same thr\

lines as in Ra., only ivith wyf'e/o?' wyn and on sydc for on a side {sec Notes).


PT. I.] Many Kings have been overthrown hj Falseness.

With aH: her pouer / and domynaciouw,

havyng^ reward' / in co??iparisouw

To trouthes myght* / and trouthes worthynesse.

For as Esdre / pleynly / doth expresse,

Wlio taketh hede /, in the same place,

Be"^ the Influence / sothly / and the grace .

Of trouthe alien / this olde Neemye

Gaf hym licence / to reedifie

The wallys newe / of lerusalem.

Which troutli is tresoiir / chief of &\xery rewme,

For Salamon writ^ / how that' thynges tweyne,

Trouth / and mercy / lynked in a cheyne,

Preserve a kyng^ / lik to his degr^,

From al meschief / and aduersite.

Alias therfor / that* eny doublenesse,

Variau?ice or vnsicrenesse,

Chaunge of word' / or niiitabilite"^,

fraude / or deceyte / or vnstabilet^ ^,

Shuld in a kyng^ / han domynaciou?^,

To causen after / his destruccion??.

Of kyngges / redeth the story doune be rowe,

And setli / how many / han ben oue?'throwe

Thorgli her falshede / fro"^ fortunes whel"^.

For vnto god / it"^ pleseth neuer a del,

A kyng to ben / double of entent'

;

For if may happe / that the world is blent^

173G

1740

Truth Is above
all.

I3y truth, Nehe-
niiah got leave
to rebuild the
walls of Jeru-
salem.

^ Trouth and
m«)cye pres«)uen

1741 a kyng from al
^ ' ^* aduersyte.

^ Chaunge nor
doublenesse shal

\^^^ not be i)!. a kyng.

1752

1756

[leaf 29, back]

See how many
kinf;s have been
overthrown by
falseness

!

;
1734. reward] no reward Ad.,. L comparisoun Bo. T^. comparacion Du.

\ 1735. To trouthes] To trouth his P. The trouthes E^. and] om. Ei- and
i trouthes] and his Ad^. Ado. I. 1738. Be the] The in all the MSS. 1742. trouth]

i
om. C. P. Eo. Lo. tresour] om. Ro. chief] om. M, Di. Mo. I. Ba, S. To. eucry]

all tlie To. ' rewme T^. renie Bo, Lb. Adj. reem ]\I. reame To. Ro. realme

E, (: lerusalem). 1743. For] om. Ro. writ] writeth Ba. liow] o?h. Ra. lia.

: thynges] kynges Lj. Lo. 1748. vnsikernesse Bo. 1749. mutal)ilite] mutabHtc

;

Ar. ' 1750. or] outhe"i- M. Di. vnstabiHte C. To. Lo. Ro. vnstablete Ar. 0.

;

ynstabilitee Bo. and all the other MSS. 1753. redeth Du. reditli Adj. rede

i

Bo. 1754. And] o??i. L2. seeth M. see Bo. Adj. 1755. Tliorgh] For Bo. Tj. Du.

\ Lj. Lb. M. Di. her] his L.,. Ro. fro] for Ar. Ra. Ba. {in S. for is undcrdotlcd and
' the usual abbreviation of a,ndivritten above it). ])orugh Bo. T^. Du. Lj. Lb. M. Di.

' whel] wel Ar. 1756. it] 0771. Ar. G. Bo. Tj. Du. Lj. Lb. Ap. it pleseth] plesith

it M. Di.


74 Meocles wouldn't be True, and so destroyd Thehes. [pt. I,

God sees all.

Tho' Truth may
for a time be
darkeml,

it will ahine
clear at last.

It is the pre-

server of

kingdoms.

Kings should
keep their troth.

But, by Eteo-
cles's falsness,

Thebes was
destroyd.

[leaf 30]

Ful ofte sitli / be sleglit^ of her werkyng^.

But^ this the trouthe''^ / god see]) eucry thyug*

Right^ as it is / for ther may be no cloude

To-forn his sight^ / trouthe* forto shrowde.

^ It may be clipsed / and derked be disceyte,

By fals engyfie / liggyng in a-weyte,

As a serpent* / forto vndermyne
;

But* at the last* / it* wol clerly shyne,

Who that* seith nay /, shew his bri^te hemes.

For it* in soth / of kyngdames and of Reawmes

Is berer vp / and conseruatrice

From al Meschief / sothfasf mediatr/ce

To god aboue / who so list* to se,

To kepe a kyng* / in Prosperite

On euery side / as I afferme dar.

For which ^e kyngges and lordes beth wel war

3oiir bihestes / lustly forto holde !

And"^ thenk how Thebes / with his wallcs"^ olde

Distroied was / platly / this no les,

For doublenesse / of Ethiocles,

Which his puple / after sore abouht*

:

Only for he nat* by counseli wroght*

Of hem that* wern / bothe trewe and wis :

1760

1764

176^.

177!

1771

1781I

1759. sith] sight Lj. sleglit Bo. Du. sleight Ad^. sleith Tj. sclegliet Ro
be sleght] by cause M. Di. her] am. Ad^. Ad,. I. werking Bo. Adj. wyrkyng
P. Ro. workyng Ado. marking T.^ 1760. this] this is T^. Du. Lj. LI

Adj. I. trouthe Bo. M. Ad^. trouth Ar. eucry] al M. Di. 1762. trout

Bo. trou)je Ad^. M. 1763. clipsed] eclipsid Adj. 1764. liggyng] liyug Bo
T^. Du. Li. Lb. M. Ad,. Ad.^. L Ua. Ba. Ej. S. P. 1765. trouth is written b

the same hand to the right of the line in Du (red ink), and Lb (black ink). 1766

at] a Ar. ; to explain it, the copyid o/" Ar. has 7orUt/m •\-tvout\i tvith black ink to tk

rigid of the line. 1767. Who that] Whos Bo. Lb. M. Di. Who so Du. wh
Tj. Lp seitli] say M. Di. L.,. Ko. Ap. nay] nay nay M. shew] and shewe lA

Di. C. T.J. P. E.^. bright Bo. M. Adj. 1768. rewmes Bo. remes M. Ad^. 1768

Is] His Ka. P. And his Lj. conseruatrice] conservatiff Lp 1770. Fro Bo. Id

Adj. For Ad.,. L 1772. Prospcrite] gode prosperite M. Di. long prosperit

T.,. 1774. "3e] ]>q Bo. T.,. L ovi. L,. E,. P. beth Ar. Du. T... be r)0. '\\. M
Adj. Ra. C. wel] om. L,. Lb. Ad,. Ad.,. L Ra. Ba. P. 1776. And] I Ar. Ra. Ba

S. thenk] ])inke L,. Lb. P.a. Ba. Ej. Ro. thenketh C. E.,. thynekyth L„. T.,. I]

walles] wal Ar. Bo. T,. Du. Lj. Ej. S. Ap. 1777. this] l)is is Du. Lb. Di. ]

Ba. P. E... L,. 1778. For] For the Lj. M. Di. Adi. Ado. L E^ C. T.,. P. E... Rcj

doublenesse] doublenesses To. E.,.

Tj. Du. LI). Di. Ra. were Ej. S.

1781.

P. Lo

wern Ar. Bo. M. Ad,. C. Ro. were,

bothcM.Adj. both Bo.


r. I.] End of Etcocles' first yearns reign in Thchcs. 75

He gave up
Truth,

*\ the counsayl
of Flatareres.

and followd
those who bade
him stick to
Thebes

and let his

brother whistle
for it.

1796 Eteocles decides

')Tn lyst* naf worclieii / after her devys

;

uf lefte trouthe / and sette his fantasye

I'o
be gouerned / by fals flaterye ^, 1784

i' That* bad hym thenke"^ / how he was a knyght*,

|jid to holde of force /, more"*^ than of "^^ right*,

buryng* his lyf / lordship of the toufi,

jdid not* to lese his possessioun 1788

i or no bond / nor heestes mad toforn
;

;)Uf lete his brother / biowen "^ in an horn,

jVher that hym lyst* / or pypen in a red.

'his was the counsail / platly and j^e Reed 1792

;)f swich as liste nat* / to seyn the soth,

put* falsly flater / with her wordes smoth.

ir And whan they hadde / hool her tale fyned,

Cthyocles / fully is enclynyd,

i.Vho so euer ther-at* / laugh or wepe,

iik* her counsayl • possessiou?^ to kepe,

vho that* sey nay / or gruche ther-ageyii

;

lym to contrarye / he thoght* was but* veyn. 1800

But* in this whyle"^ hath the shene so?zne

The twelue signes / round' aboute Ronne

3ith Ethiocle / be lust* rekenyng*^,

[n Thebes was crowned / lord and kyng*, 1804

loldyng* the sceptre / and the dyademe

;

That* be resou?i / as if wolde seme,

The tyme was ful complet* / and the space,

) 1782. worchen Bo. Adp worche M. werke T.,. devys] avise Ado. I. 1783.

;efte Bo. Adi- 1784. flaterye Bo. Ad^. flatrye Ar. 1785. thenke Bo. M.
heuk Ar. Ad^. 1786. And] oni. Tj. to holde] tolde Di. to shelde Ej. more

i'.o. Ti. M. mor Ar. om. C. than of] than Ar. G. Ap. 1789. bond] bondes

Bo. nor Ar. Ra. ne Bo. M. Ad^. T... heestes] heste Ra. Ba. to forn Lb. aforne

iM. El. beforn Bo. Adj. Ra. To.
"
1790. his] youre Lj. blowcn G. Bo. T,. Lb.

M. Ej. Ap. blowe Ar. Adj. Ra. C. To. 1793. Swich Ar. Bo. Du. siche T,.

>oche E.3. Suche all the rest, as] l^at Bo. Tj. Du. Lj. M. Di. Ej. S. C. T.^ 179.').

Iiool her tale] holy her tale M. Di. Ba. C. hool the tale Lb. her hole talc P.

talle whole S. her tale holy To. fyned] Ifynid S. feyned (: enclyned) lla.

Ha. 1799 and 1800 omitted in Du. 1800. hym to] Or holdeth the P. contrarye]

.lontraire Ra. Ba. K,. he] him Ba. Eo. L,. they Ro. om. Lb. Di. was] it was Ifa.

:Ba. Lo. Ro. 1801. while Bo. Ad^^Raf whyl Ar. hath] om. Adj. Ad.^. I. slieue

Adj. "sheen Bo. 1802. The] Th Ar. tAvelve] XII Bo. Ad^. round] hath Ad,.

Ad.3. L 1803. Ethiocle Ad,. Ethiocles Bo. rekenyng Bo. Adj. reknyng
Ar. 1805. and the] and M. Di.

to stick to his

crown.

^; How the jeer

was come out
that Ethiocles

regnyd.

His first year's

reign in Thebes

is ended,


76 Polyneices consults Adrastus on his Claim to Thehes. [pt. I

and he ought
to give up the
crown to Poly-
neices,

[leaf 30, back]

who, doubting
his brotlier.

asks Adrastus

to advise him
whether he
shall sit still

or claim Thebes

Adrastus says
Polyneices
may be trapt

Of couena?mte / he sliulde voide his place, 180(

And Polymyte ek / his ioum^ make

Toward' Thebes /, pocessiouw to take

Of due"^ title / But^ he hadde wronge :

Which thoglif in soth / the 3eer was wonder longe 181J

Of his Exil / er it^ kam aboute.

And for he hadde / in hert* a mane?'e doute

Lest* in his broder / ther wer falshed* founds

Taquyte hym-silf / lik as he was bound', 181t

H To Adrastus / he gan declar his herte,

Beseching* hjm / this matei'' to aduerte,

And ther-vpon / to ^iue a counsayl sone,

Toucliyng* his right* / what* was best* to done, 1821

wher it* was bet* to goil / or to abyde.

Or liche a knyght* manfully to Kyde

hym-silf allone / and make no massage,

For to Cha]au?^ge / his rightful heritage 182'

with-Inne Thebes / outlier * be pees or stryf

,

And ther-vpon / to luparte his lif.

Thus was he set* / for al his ferce brother.

But* Adrastus / sothly / tlioght* a-nother 182

Bet* was to sende / than hy??i-silf to goii

Lest he were trapped among his mortal fon

;

Havyng* his brother / suspecte in this cas

That* be fraude / or be some fallas, 183

He wolde"^ werk / to his destrucciou7i,

1808. voidel leve Ada- I. 1809. Polymyte Ar. Bo. M. Adj. Ra. iourney B(

iornay M. Adj. 1811. due Bo. Adj. dieu Ar. G {in the margin due

written by late hand). had Bo. Adj. 1812. was] om. Bo. T^. Du. Lj. Lb. }l

Di. C. to. Ro. wonder] om. Ra. Ba. S. oner Lb. passynge Ro. 181J

er Bo. or M. Ad,. 1815. falshede Bo. Ad,, falsed Ar. 1816. to acq
,

Bo. Adj. 1819. T/tccojn/ist o/ Ar. has first written counsayl good, then undcrdoik

good aMd added sone. 1820. was] were Di. Ba. C (where), was best] best wf

Ra. Ba (wer). 1821. wher Adj. C. Whe})er Bo. Lb. M. was] were Ad^ (

abyde] byde C. 1823. message Bo. M. Adj. 1825. oytlier Ar. Ap. eithc

Bo. Tj. Du. M. Di. E,. l^'-o. aytlire 15a. outhcr Ra. C. Ro. other Lb. Adj. T
Lo. om. P. be] with T,."Adi. M^. I. Ra. Ba. 1827. ieers Bo. M. Ad^. 183J

this] l)e Bo. T,. Du. L,. Lb. Ad,. Ka. Ba. E,. S. 1832. or be] or M. Di. Ad.

Ado. L Ra. 15a. S. Tj. P. C (other/or or). or ellis Ro. 18:^3. lie] How he L
wold<; Bo. Lb. Ad,, wold Ar. ]\L To. wolde werk] wcrkc wolde Adj. Adg. I.


[. I.] Tideus resolves to claim Thebes for Polyneices.

If he goes to
Thebes

:

he must send
some one else

there.

he wer liardye to entren iu-to ionn.

]ir which he bad \\jm / prudently tak hede,

il concludyng^ / how it^ w^as mor spede 183G

liaf some other be / to Thebes sent,

') apprt^'ceyve fully the entent*

\ Of Ethiocle / outwarJ / be some signe,

jid wher that* he / his crou7/e"*^ wil resigne ' 1840

1)1 thilke"*^ 3eer /, lik as he made his ooth :

hd whan he knewe / how his pz^rpoos goj)

lier-vpon to werken / and procede.

' Thus Adrastus / wisely gan hym rede.

'And whil they trete / vpon this matere,

Weus wdth a manly chere

iiide* vttrely / for his broder sake,

lis massage / he wold' vndertake

ith hool thempris / of thenbassyat,

er it* wnlful / or infortunat^

:

e wil not spare / whaf so that* betide.

But Adrastus / on the tolpei' syde,

nd Polymyte / in conclusiou?^,

Teren contrarye / to that opynyou?i,

nd seide sothly / as hem thoghte right*,

ith that* he w^as / so wel / a preued kuyght* 1856

.nd discended of so worthy blood,

1834. entren Ar. G. E^. Ro. Ap. entre Bo. and the rest, into] in G. om. Ra. Ba.

)un Ar. Ro. the toun Bo. cmd the rest. 183H. Ful] Fully L^. P. E.,. was] were M.

,i. C. T.I. P. Eo. mor]mosteLb. was mor] more were Di. spede] nedeC. 1839

.nd 1840 transposed in I. 1840 omitted in S. wher] whether Lb. M. Di. P. if

a. Ba. Eo. his] the P. crowne Bo. M. Ad^. crou?i Ar. wil(wol)] wolde L^. M.
I'i. L.,. Ro'Cwalde). 1841. thilke Ad^. Ra. ])ilke Bn. thilk Ar. M. C. T^. L2.

(3 ilke Lj. ylke S. 1843. worken Bo. M. 1845. trete Ar. Bo. T,. Lb. M.
dj. Ra. vpon] of Adj. Ado. I. 1846. manly] manful Di. ful manly Lj.

V 1847. Saide] Sade A"'r. 1849. whith Ar. thempris] emprise 'M. Di.

e'enbassyat Bo. thenbassyat M. Ad^. 1850. wer it] whetlier it were M. Di.

tv'hether hit be Lb. wilful Ar. G. Bo. Tj. Du. L^. Lb. M. Di. Ra. Ba. Ej. P. Ro.

j.p. welful Adj. Ado. I. S. C. To. Eo. Lo. or] other C. infortunatj fortunat Di.

|851. what so that] what so Bo. Du.'Lb" M. C. To. P. Lo. whatsoeuer E.^. wliat

D hym Lj. 1852. ])at other Bo. M. Adj. 1853. Polymyue Ar. 1856.

!ithi vSyn Ra. that] om. Ro. so wel a preued Ar. G. T\. L^. Lb. C. T.^. L._,. Ro.

'i.p. so wel a proued Du. M. Di. Adj. Ra. Ba. Ej. so wel approved a Ad,. I.

p well a priued Eg. so well a p7Tferred P. so well a prowd S. a gentil Bo (so

.'el am.).

lleafSl]

1844

Tideus at once
undertakes to

go.

^[ Tydeus took
vpon hy//i to don

l^e massage of

1848 Polymyte.

1852 A^drastus and
"* Polyneices


78 Tideus rides to Tliehes, and goes to the Palace, [pt. .

[leaf 31, back]

TiJeus rides

try to stop him r^\^r^^
^j^^y \\o\(ie I for non erthly f?ood,

but m vain, -^ ' j o ?

For aH Thebes / with the regalye,

Put his body / in such luprn'tie.

Buf aH this thyug) / auayled hem"^ ri3t^ no3t';

For he wol forth / how dere that^ it be bo3f

,

Takyng* lieve / first^ of aH thestatys,

And armed hym in Mayle / and sure platys,

And Shope hym forth / vpon his lourn^.

•d The soro-we of ^yho made sorowe / but^ Deyphyle,
Devphile wha;i '

Tideus went ^yit^ bitter teeres / dewed al her face,
toward Thebes. ' '

Ful ofte sith / swownyng in the place,

Trist and mowrnyng / in her blake* wede.

Whan she saugh / that^ he took liis stede

;

So inwardly gan encres"^ her mone,

Seyng* her lord' / so ride forth allone

Vpon his way / this worthy Tydeus.

And in al hast^, the story telleth vs,

He spedde hym so, makyng* no delayes.

That* in space / of a fewe daies

The heghe to?ires of Thebes / he gan se,

And entred is / into the Cite,

Wisly enqueryng* / wher the Paleys stood

;

And lik a knyghf / thidere streght* he* rood,

Markyd ful wel / in many mannys sight*,

lich Mars / hy?»-silf /, in stiel y-armed* bright*,

Til he atteyned hath the chief* dongou??,

wher as the kyng* / helde his mancyou?z.

And thorgh the paleys / with a knyghtly look

Into the haH / the righte way he took,

1858—1922 lost in C. 1861. hem Bo. G. M. Adj. hym Ar. «

to Thebes,

goes to the
palace,

and into the
hall

186^

18f

18(

18^,

18:

1^

auayled hem] lie settc by Ad.,. I. 1862. that] om. M. Di. Ra. Ba

armed] armeth G. sure] in sure M. Di. 1866. The rubric begins ic ith Who va

sorowe, hiU these three words have been crossed out with red ink: 1869. Llake I

blak Ar. M. Adj. 1871. So] She M. gan encres(e)]encres gan Ar. G. %. £.3. 1[

gan encressen lia. gan tcneresen Ra. gan to in-crease S. 1872. ride] ridy-

L, M. Di. T... E.,. 1876. in space] in pc space Adj. Adg. I. To. E.,. Lo. Ro.

fewe] fewe Adj. Ad^. I. T.,. P. Eo. 1877. gan] gan to G. 1878. the] oui. I'

1880 strefht he] he streght Ar. G. Bo. Du. 1\. Lb. 1882. y-armed] I-arHj

Ap. armed Ar. Bo. a,td all the other MSS. {cp. 1306, 2618). 1883. Ar.
/j

a pause-bar between atteyned and liath. 1884. Wher as] ther as Bo. 1


T. I.] Tide^is meets Etcoclcs and his Lords. 79

rom his stede / whan he lights? doiin,

iot afered / but hardy as lyoii??,

IVher as the kyng^ / with lordes a gref route

In the halle sittyng^ / rounde ahoute,

.6 entred Inne / most manful of corage,

?o* execute / the fyn of his"^ massage.

imd as hym thou3f / conuenient* and due

!'iil ko/myngly / he gan the kyng sakie

Requiring! hym /, of kyngly excellence,

in goodly wise /to* ^eve hym audience,

Ind not* disdeyne / neither in port* ne cheer,

Uth he was Come / as a massagere

Ji'rom Polymyte / his owne brodere dere;

xynnyng* his tale / thus, as ^e shal here.

f Sir"^," quod he, " vnto -^our worthynesse

Iviy purpoos is breefly to expresse

Cheffecte only, as in sentement^,

Of the massage why that* I am sent*,

[t* were in veyn / longe processe forto make.

But* of my mater / the verrey ground' to take.

In eschewyng of prolixite.

And voyde away / al superfluyte,

jSith pure-silf best* ought* to"^ vnderstondl

;rhe cause fully / that we han on hond',

'And ek conceyve / Jjeutent of my menynge,

Of rightwisnesse / longgyng* to a kynge :

{First* considred /, 3if that* 36 tak hede,

where Eteocles
sits with his

lords,

1888

1802

1896

1900 aii<J speaks to

[leaf 32]

^ how wisly and
how knyghtly

1904 Tideus did his

massage,

1908

Tideus reminds
Eteocles

1912

! 1887. whan] whan >at Lb. lighteM.Ad^. light Bo. a-lijte Di, T.,, dounjadoun
M. Di. Adi. Ado. I. P. Eo. Ro. 1888. affered Bo. a ferd Adj. as] as a T,. Du. L,.

M. Di. Adj. I. Ra. Ba. E^ S. T.,. P. Ro. 1892. to execnte Bo. T,. M. Ad,. Texecute
Ar. bis] this Ar. Ad^. Ra. Ba. E^ S. 1894. Ful konnyngly] Iful konnyng G.
;1895. kyngly] knightly Bo. L^. To. P. kyndely Du. 1896. to] 0/;?. Ar. Ap.
1898. Come Ar. Bo. T^. Du. Lb. M. Adp Ra. T.,. Ar. has a 2)ausc-bar also hcticcm
was and Come, messagere Ad,, messangere Bo. Tj. M. 1900. Gynnvng]
•Begynnyng L,. S. Ap. his] a P. thus as] as thus Adj. Ad.j. L Ra. Ba. 1901.
'Sir only in P. and Ro. {re-inserted), omitted in all the other MSS. (Q in Ar. is a
[two-line capital. In Ra. the late corrector has tvritten king at the beginning of the

[line.) 1903. only] hooly Tg. P. E.3. Ro. Ap. 1908. And] to Di. 1909". to]

aw. Ar. Adj. Ap. 1911. conceyve] to knows Di. toucheinge P. my] the L,
,Ro. menynge] comyng Di. 1913. that] 07;i. G. Ado. I.


80 Tideus reminds Etcocles of his Oath, & bids him keep it. [pt.

of his agreement

that he slionld

reign for one
year only,

and then give
place to Poly-

neices,

[leaf 32, back]

^ The request
bat TideuB mad
in be name of

Polymyt vnder
the title of j^e

Conuencioujt.

who now re-

quires him to

keep his oath.

Truth should
be more

wliau Edippus / the olde* kyng^ Avas dede,

liow that ^our-silf / and ^oure brother blyve

For the croune / contagiously gan stryve

As mortal foon / by ful gret^ hatrede,

which of 30W two / slmlde"^ first* succede :

Til tliat* 30 wore / Ije nieenya reconcyled,

3o to regne / and he to be exiled

Out* of this towne / for a ^eeres space,

And than ageyn / resorte to his i)hice,

To regne as kyng*, and ^e to voyden oute,

So as ^our tourne / be processe kam aboute

;

Euerich of 30W / paciently tendure

Thenterchaungyng* / of his Auenture,

Who were put* out' / or stood in his estat*,

Ther-vpon to make no debat*,

Lich tlie Couenau?ii / and conuenciouti,

Enrolled vp / by lordys of this tou??,

Which of reson may not* be denyed.

And sitli ^e han / a ^eer / y-occupied,

IF Polimytes / requere]) 30W of ri3t*,

Taqwite 30U / lib a trewe knyght*,

In eschewyng* of mortal werre and strif

;

Sitli 30 han had i a Prerogatif

As eldest"* brother / forto regne aforfi

:

And thenketh eke / how that* ^e ar sworii

30ur oth to kepe / and make no tarying*,

Holy aduerting / lich a prudent* kyng*,

That"* trouth is mor / in conparison??,

191(1

192(

192-^1

192^

193:

1

193(

194(

1914. olde Bo. M. My old Ar. 1916. gan Bo. Ailg. gonne Adj}

stryve] to striuo Adj. A(\^, 1918. shulde Bo. shuld Ar. 1919. that] om\
Ad^. Ado. 1921. Oiit]o?». Lj. this] liis Lb. 3teres] yere Bo. Dii. 1922. ageyn:

anoon Di. lesortol le.sorteii P. to resorte Adj. Ad.,. I. to] vnto M. Di
into T2. E.2. his] ]>is L.,. Ro. Ap. 1923. as] as a" Lb. C. P. to voyden;
voiden Bo. to voide Lj. Ej. S. L2. Ro. to be voided Tg. 1925. to endure Be
M. Adj. tendur G. 1926. jje entrechaungyng Bo. Adj. thenterchangyng Mi

1927. Who] Whos M. Di. put out] pacient Bo. his] om. Lb. Adj. Ado. I

1928. Ar. has a pmise-bar after make. 1930. this] ])e Bo. M. Di. Adj. 'l>a'

To.. P. Eo. 1932. y-occupied Bo. _M. Ad^. 1933. rcquiretli Bo. M. Ad,
1934. Taciwite] to anquite PiO. M. Adj. and the rest.

1941. That] 'i he Ar. G.
lik] as S. C. T.2. P. E.


^T. I.] Eteocles at first dissemhlcs and remonstrates,

Chan aH the tresoiir / of 30111^ Regyuiu^,

Vior acceptable / vnto god and man

Chan aH lichesse / that^ ^e rekne kan.

kVherefor in hast^ / and lat^ ther be no slouthe,

^uyteth 3our-silf / lustly of ^our trouthe

iTnto ^oiire brother / avoyding* this Cyte,

!\.nd lat^ hym regnen / in his Ryalt6,

] The croune of Thebes / a 3eer to occiipie.

Chan wol al Grece / preise and magnyfie

oure hegh renoii?^ / and may sey nofi other

3uf 3e han qnytt^ 30U / lustly to i^our brother,

i^his hool theffecte / of al that I wil seyn,

l^nswer expectaimt^ / what^ ^e list^ sende ageyn."

Whan Tydeus / hadde tolJ his tale,

Ethiocles, trisf / and wonder pale,

jiis conceyt first^ in maner"^ hath refreyned,

;)yssimulyng^ / vnder colour feyned,

ihewyng* a cheer / in maner debonayre,

.^0 his entente / wonderly contrayre,

[nward' in herte / wood and furious,

'?urnyng^ his face / towarde Tydeus,

le gan abraid' / and at the last^ out^-brak,

Ind euen thus / vnto hym he spak.

T •' I haue"^ gret me?'vaile /
" quod he, " in my thoght^

Of the massage / which "^ that* thow hast^ broght*,

i-'haf my brother / as thow hast* expownyd.

81

1944

1948

1952

1956

1900

1964

to a kint4 tliaii

treasure.

Eteocles
should then
quit Thebes,

and let Poly-
neices reign his
year.

Eteocles turns
pale

and dissembles.

[leaf 33]

% The answer of

Ethiocles.

He wonders

that Polyneices
wants Thebes,

1943. vnto] both to M. Di. Adj. Ad.,. I. Ea. Ba. K^. S. 1944. all Ar. G. E,.

•). To. Ap. al >e Bo. and the rest. G.has omitted, of I. 1946 the words silf lustly of

: our"tronthe, arid of I. 1947 Unto youre, and reads: Quyteth your brother, etc.

,947. avoyding] voidyng L^. Lb. M. Di. this] the P. 1948. regno Bo. U. Ad,.

952. 3e] om. Bo. 3e han quytt] ye aequite C;. To. E.,. L.^. Ro. that ye aqnytc P.

e haue {oni. quytt) Ka. Ep S. Ap {beginning of line is burnt), that ye liaue Ba.

953. This] This is Bo. 'i\. Du. L^. Lb. Ad^. Ad.,. I. Ka. Ba. E,. S. P. L. Ro.

ool] om. Ba. Ro. the hole P. of] and Bo. am. P. al] om. Lb. P. I] om. Du.

955. had Bo. M. Ad^ hadde told] told had U. Di. Ra. Ba. 1957. first] om.

\ L2. in maner] in a maner Ar. G. Bo. M. Di. in maner first hath 0. 1958.

iissymelyng Bo. M. disimeling Adj. 1959. a] ow. M. Di. 1961. herte] in h.

ir. 1963. abraid] to braid G. 1964. vnto] to Bo. T,. Du. L,. Lb. M. Di. Adj.

xdo. I. Ra. Ba. Ep S. he spak] he gan to sf-ake (sic) Ra. 1965. I ha Ar. I

aue Bo. Adj. In a G. 1966. woch for which Ar. which] am. S. that] ow.

,5o. Tj. Du. L,. Lb. M. Di. Ra. Ba. E^. C. P. broght] I-brought Ej.

THEBES. G


82 Eteocles hoped for help from Polyneices,not hanishment. [pt. i.

seeing that he
has so much
in Argos.

Eteocles

says lie hoped
Polyneices
would have
helpt him,

not wanted
to banish him
into poverty.

[leaf 33, back]

Desyreth so / in Tliebcs to ho crownyd,

Havyiige reward* / to the habundance,

The grete plehte / and the suffisau??ce

That* he hath nowe / with the kyng of Arge :

Thaf me senieth / he shuld lityl charge

To han lordship / or domynaciou?z

In the boimdis / of this lytyl iowi,

Sith he regneth / so fresshly in his flours,

Surinountyng^ / aH his predecessours

Be newe encres / thorgh fortunis myght^

;

wherof in hert^ / I am right^ glad and liglit*

:

Fully trustyng^ / 3if I hadde nede

To his helpe, that^ with-oute drede

]ik a brother than* I shuld? hy77Z fynde

To meward feithful, trewe, and kynde

:

Supposing^ pleynly euermor

Of this regno / he set / but^ lityl stor,

Nor cast^ hym not^ / for so short^ a while

As for a ^eor, his brother to exile,

'J'o lyve in pouert^ / and gret* distresse.

he wol not* suffre it* / of his high"^ noblesse.

It* were no token as of brotherhede *,

But* a signe rather of hatrede,

To inte>Tupte my possessiouw

Of tliis litil pore Eegiou??."

Al that^ he spak /, who that* couth aduerte,

Of verrey scorn, Rooted in his herte

;

1968

1972

1976i

1980!

198-

198ii

199

1972. That] as Bo. Tj. Dii. I

j^at he Bo. 'i\. Du. Lj. Ath. ki\..

S. be C. T.^.

transposed in. Adj
1981. than] that Ar. G, C
shold I (than out.) Ad-j. I.

LI.. Adj. Ad... I. Ra. Ba. S. that as M. Ui. h

I. Ej. S. 1977. thorgh] of A-lj. Ad.,. I. Ra. 1)

1978. light] (y//(. Adj. Ad.,. I. Ka. Ba. 1979 ami 1980 n

Ad... I. Ba. S. 1979. jifj if l-at Li. Adj. Ad.,. thouirh K
T.,. P. E.^. L.3. Ro. Ap. than I slmld] than .sholde I A(

1982. To nic'ward] To me ware Bo. feitliful] felt;

sothefull Ba. trewe] om. Ra. B;i. S. 1986. to] forto 'j

his]" me his Ad.,, i. ' 1987—2400 Zos^ in Ro. 1987. pouerte Lb. M. pouertj

E.2. j.ouert Bo. and] and in Lb. C. P. E.,. L,. k\\ 1988. liigh] gret Ar. :

Ad,. Ad.,. I. Ra. Ba. E,. S. {see 1987). 1989". brotherede Ar. 1991. my] '

my Bo. T,. Dii. E,. S. me of my Lj. Lb. M. Di. Ra. Ba. 1992. Of] as F|

litil] litil and j.onre M. Di. litil pore] ])orc litil Adj. Ad.,. L S. Of this htj

And put from this Ra. Ba. 1993. second tliat] om. G. Adj. Ad,^. L Ra. Ba. SJ

fully Bo. T,. Ad,. E,.


And he flatly

declares that

FT. I.] Mcocles says hell never give up Thehes to Polyneices. 83

As if sempte /, the story can 3011 teche,

By the surplus / sothly of his speche : 199G

H He myghte nat^ no lenger hjm refreyne

i But* platly seide / " as a-twene vs tweyne,

I raene thus / Polymytes and me,

Ther is"**" no bonde / nor no surtiti^, . 2000

j

Nor feith y-made / that^ may \\ym avaylle,

As he cleymeth / to haue * the gouernaylle

\
Of this Cite, nowther ^ere nor day.

I For I shal lette hy?^, sothly, 3if I may, 2004

That* he shal not* be title of no bond',

Reioysse in Thebes / half a foot* of "^ londe.

!I late hym kepe aH: that* he hath wonne !

jFor I p?^?'poos / as I haue"^ begonne, 2008

To regne in Thebes / enforth al my lyve,

]\Iaugre al"^ hem / that* ther-ageynes stryve,

lAnd in despit* / of his frendes aH,

Or the counsaylle / that* hy?^z list* to calle. 2012

Jat* hym be sur /, and knowe"^ this right* wel,

!his manacyng* I drede"^ neuer a del.

And sikerly, as to my devis,

Polyneices
shan't have 6
inches of land
in Thebes,

as he, Eteocles,
means to reign
there all his
life.

As to Tideus,

1995. sempte Ar. Tg. sempt C. Lg. semed Bo. Tj. Lb. M. Ailj. Ra. semeth Ej.

1997. nat] orii. C. Tg. E.^. no] om. Lj. M. Di. Ad^. Ad.^. I. Ra. Ba. S. P. iiat no
lenger hym] not him no lenger Bo. T^ Du. Lb. E^. not hym longer L^. M (lenger).

Di (lenger). him nat lenger than Ad^. Ad.,. I. Ra. Ba (longer). S. refreyne]

Vestreyn Ba. E.,. 1999.' I] In G. mene" Adj. meen Bo. 2000. is] nys
Ar. Lo. no bond] nother bond M. Ado. L Ra. neither bond Adj. Ba. S. noon
o>er bonde Di. nor no] nor (no 07/i.)"'Bo. Tj. Du (ner). L^. M. Di. Adj. Ad., and
I (nouthir). Ra. Ba. Ei (nother). S. C. T.,. P. E.,. ne (no o,n.) Lb. surete Lj". Ra.
T.,. suerte Bo. M. Adj. E.,. surte T^. 2001. y-made Bo. made M. ow.Tix.
.2002. haue Bo. M. Adj. ha Ar. 2003. nowther • nor Ar. Ado. Ra. nouther • nee
To. L.3. neither • ne Bo. T^. Ad^. nor • ne M. Di. 3ere]nyglit G. 2004. shal]

•will T.„ lette] om. Bo. sothly] trevvly T.^. Ohi. P. ^if] and Lb. 2005 and 200d
emitted in Ado. I. 2005. be title of no] bi no title of Adj. Ra Ba. 2006. of]

rm. Ar. Ra. L,. 2007. kepe Ar. Bo. Tp Du. Lb. M. Adj. Ra (keep). C. T... P.

Ko. Lo. Ap. all] om. C. To. P. Eo. L> 2009. enforth Ar. G. Bo. T^. D\\. M.
Di. C. To. P. Ap. hens forth Lj. Ad^.^Ad.,. L Ra (henforth). Ba. Y\. S. K.. L,.

orth Lb. lyve Ar. Ap. Eo. lyf Bo. Tj. M. Di. Adj. C. P. L,. life Ba. E,. S.

iff Lb. Ad.,. L T2. Du. liffe L^. Ra. 2010. al] of Ar. G.
"

>ere ageyns Bo.
>er ayen Adp there ayenst Lb. >er ageyne wil Lj. stryve Ar. C. P. E.,. Ap.
;tryf Bo. M. Di. Adj. To. stryfe Ba. Ej. stritf Lb. Ado. L Du. stritfe L,. S.

.2012. hym] he G. to'] om. Bo. Tj. Du. Lb. M. Ej. 2013 and 2014 omUtcd in

A-do. I. 2013. knowe Bo. M. know Ar. Adj. 2014. manassyng Bo. M. Ad,.
Irede Bo. Adj. dred Ar. I drede] drede I M. Di. 2015. as to] as at Bo. vnto
^I. Di. C. as vnto Ba. my devis] myn avis T^. E^.


84 Eteocles is surprised at the presumption of Tidens. [pt.

Eteocles is sur-

prised at his

presumption in

bringing Poly-
neices's message.

[leaf 34]

While Eteocles
lives,

Polyneices shall

have nothing to
do with Thebes.

Tideus is silent

It^ sclieweth wel / that^ thow were not wis,

But^ supp?7sed with a mane?'e rage,

To take on the / this surquedous massage,

And p?*esunie / to do so hegh offence,

So boldely / to speke in my presence.

But' al yfere / avayle* shal right* noghf.

For the tyding*"*^ / that"* thou hast* ybroglit*,

Shal vnto hym / bo but* disoncrees.

He better were "*
/ to ha ben in pees.

Than of foly / and presumpciou?*

Ageynes me / to sake occasiou?^.

For whil I lyve / and thereto her myfi hond',

As I seide erst^ / he wynneth her no lond',

whyl the walles"* / of this toune may stond^

For Fynaly I do the vnderstond'

That* they shal first* / be bete doune ful lowe,

And alle the toures / to the erth ythrowe,

Er he in Thebes / haue eny thynge ado.

Lo ! her is al / . reto/^rne and sey him so !

"

Whan Tydeus saugh the feruent* Ire

Of the kyng* / with angre set a-fire,

Ful of despit* / and malencolye

;

Conceyuyng* eke / the grete felonye

201G

2020

202^

202!

203j

20^j

2017. supprised] supprisyncr Bo. Tj. Du. Lj. Lb. Adj. Ad.,. I. E^. suppress
C. P. Eo. supposing Ra. Ba. S. 2020. So] And G". boldely M. A'!

boldly Bo. 2021 and 2022 omitted in Ad.,. I. 2021. yfere] in fer Ra. ava;

Bo. M. avayl Ar. Adj. 2022. dyding Ar." tidyng P.o. Tj. Du. Lb. M. Di. Aj
S. G. tithyns Ra. Ba. tidyngis Li {]>\for the). E^. C. T.^. P. L.^. tithynges i;

(Ap. harnt tu that). ybroght Ar. T.j. Ap. bmght Bo. G. and the rest. 20!)

vnto hym be] be vnto hym Du. But alle shal be vnto hym disencrees Ad.2. L ('»

»

2021). 2024. were Bo
be Ra. to habene M

M. Ad^. wer Ar.

to hauen Bo. E,,

to haue ben T^. Du. L^. Lb. Adj.

2025. and] and of Ad.^. L
to ,k

20!,

ageyns Bo. Adj. ayens M. 2021 and 102^ omitted in M.,. \. 202^ and l^i

are transposed in T,. Du. M. Di. Adj. Ad.,. I. Ra. Ej. S. " 2029. while Bo.

Adj. whyl Ar. While that 0. walles Adj. Ad.,. L Ra. Ba. S. wallis G. vi

Ar. Lb. Lg. Ap. walle Bo. L^. M. Di. Ej. P. " wal C. E.^. 2030. Fynfj

idainly C. T.^. P. E.^. L,. vnderstond] to vndrestonde Bo. Tj. Du. Lj. Lb. M.
Adj. Ad^. L Ra. Ba. E^ S. C. T.,. 2031. bete] fylled G. 2032. alle the]

Du, to the erth Ar. Du. Lj. M. Adj. T.,. to therthe 1\. Lb. to the yearth
vnto the erthe lio. to erthe Ra. ]^a. ythrowe] throwe Tj. Lb. Adj. Ad.,. L C.I

2033. Er lio. Or T^. M. C. ado Ar. C. T.,. P. E.,. L... K\\ at do G. toi

Bo. Tj. Du. Lj. Lb. M.
Ra, Ba. S. C. T.. E.,.

Di. Adj. Ad.,. L Ra. Hm.

2038. velonye G. M. D.
Ej. S. 2037. and] and of


PT. I.] Tideus brands Etcocles as faithless, and a Lit <S5

III his apport, lik as he wer wood

;

This worthy knyght' a lityl while* stood, 2040 awhile,

Sad and demur / or oght^ he wold^? seyii.

But* af the laste thus he spak ageyn.

IT
" Certes," quod he /

" I conceyve of newe

Aboute the, thy counsel is vntrewe, 2044

I dar it* seyn and vowen at* the besf^,

Xor thow art* not* feithful of thy behest*,

Stable of thy word / that* thow hast seid to-foiii,

But* deceyveable / and falsly ek forsworn, 2048

And ek periur / of thyn assured ooth.

" But* wher so be / that* thow be lief or loth,

I seye the shortly / hold it* for no fage,

Al shal turn / vnto thy damage, 2052

Trust* it* wel / and in ful cruel wyse.

AUe Grekes londe / shal vpon the ryse,

To ben avenged / and manly to redresse

The gret* vntrouth / and the hegh falsnesse 2056

Which that* thow hast* / ageyn thy brother wroght*.

It shal ful dere / after this be bought*.

And verrely in dede, as thow shalt* lere,

kyng* Adrastus / wil medle in"^ this matere, 2060

And alle the lordes / about* hy/?i envyrou?^,

That* bounde ben / to his subiecciouw

;

iPrynces / Dukes / and many a noble Knight*,

In sustenyng* / of thy brotheres right*, 2064

^Shal on a day / with sper and with slield^,

:A.geynes the be gadered in a feld',

but then tells

Eteocles

he is unfaithful.

The knyghtly
answere ageyn of

Tydeus.

Tideus says

[leaf 34, back]

the Greeks
will rise against
Eteocles,

and Kins Adras-
tus and his lords

will make war
on him,

2040. while Bo. M.
seyn (: ageyn) Di.

spak] seide C. To. P.

2041. or Bo.

he spak] spak
:

2039. appor Ar.
'A.di. saien (:ayen) M.
•he Adi. Ada. I. Ra. Ba. spak] seide C. To. P. Eo. 2043. of] om. Di. 2045.

/oweu] vowe it C. To. Eo. Lo. Ap. avoweu L^ Lb. avowe it S. wele avov Ba.

iit the best] at the le"st Ar. G. L^. Adp Ado. I. Ba. Ej. S. Ap. at the last (: beheste)

Adp wliil Ar.

2042. thus] this Lb.

Eo.

2046. Nor] Ne Lb. E.,.' onuV. not] om. E'^. Nor thow art not] nor thou
jiert also Ad^. nor thou art nat also Ad.2. I. 2050. wher Ar. whe))er Bo. that]

iw. M. Di. 2051. the] it Ado. L ^
2052. turn Ar. torne Bo. tourne Adj.

i

urne Ra. vnto] to ha. 2054"". ryse] arise M. Di. C. To. Eo. 2056. vntroutlie
|VI. Adi. vntrouth Bo. 2057. ageyn] vnto Adp Ado. Ka. Ba. S. thy my
;-^. Ba. 2060. medle in] medle of Ar. Lo. Ap." 2062. bounde Bo.

jouuden M. Ad^. Ado. I. to] vnto Ad^. Ado. L "
2063. many a] many M. Di.

!066. Ageyus Bo. Adj. ayens M. gadert Bo. M. Ad^.


86 Tideus tiphraids, threatens, and defies Meocles. [pt. I.

and prove him

God will punish
him.

In Polyneices's
name, Tideus
defies Eteocles.

[leaf 35]

Tideus calls

on the Tlieban
lords

knyghtly to preue / al be oil assenf,

That* thow art* fals / and double of entent*, 2068

:

Of thy promys / atteynt* and ek outrayed.

And leue me wel if shal not* be delayed,
j

But* in al hast* / execute in dede.

lik thi desert* / thow shalt* haue* thy mede. 20721

For god aboue / of his rightwisnesse,

Svvich open wrong* / shal in hast* redresse, I

And of his myght* / al such collusiou?^
|

Reforme ageyn / and al extorsiou?^. 2076!

For this the fyn / falshede shal not* availe*, :

Ageynes"^ trouth / in feeld"**" to hold batayle*. !

Wrong* is croked / bothen halt* and lame. <

And here anon / in my brotheres name, 208(|

As I that* am next* of his * alye
j

In his querel / I shortly the deffye,
|

Fully avysed / with al myn hool entent*.
'

And ^e* lordes / that* ben her"^ present*, 208}

I 30W requere / of ^our worthynesse,
|

To saye trouth / and to ber wittnesse,
|

whan tyme coiiiej?'^ / lustly to recorde '

How 30U1'' kyng* / falsly can discorde 20^|

From his heest* / of fals variau?ice. i

And thenk how ^e / of * feith and lygaunce
'

Ar bounde echofi
/ 3e may not* go ther-fro,

;

2067. to] it to Adj. proue Bo. M. Adj. 2068 ajid 2069 transposed in

2071. nl] al the Ej. P. all with second 1 underdotted Ar. execute] executid I,

Adj. Ad.^. I. Ra. Ba. S. 2072. haue Bo. Adj. ha Ar. ^ 2073. aboue Bo. M. Aj
Ka. aboueii Ba. of] and C. T.j. P. E.2. 2074 omitted in Adj. here, inscrted\

the bottom of the column after 2096 ; replaced in Ado. and I. by quite a new lii

Tills mateer oil riht sliall redresse. open] open Ar. vjjou Bo. 2075. conclusio!

Eo

2077. this] InsisBo. Tj.

L.,. Ap.
availe] vaile .

Ar. G. Adj. A
Du. Li. Lb. Ad.3. I. Ra. Ba. P. L.,.

2078. Ageyu Ar. Bo. M. Adi. in feeld] am.

I. Ra. Ba. Ej. S. L.,. Ap. to hold] to haue Bo. to take Ra. Ba. batayle]

liatayle Ar. G. A]), any batail Ra. Ba. 2079. bothen Ar. bothc Bo. both A].

2081. As] And P. I that] that I L^. next of his allie Ra. Ba. his next alye
^

Bo. and all the rest (see Notes). 2082. In] On Ra. Ba. I] am. Adj. Ad2i'

the] am. I. 2084. And] All L,. ye lordes] the lordes Ar. G. Bo. T^ Du. i-

]\l. Di. Ra. El. S. T.,. her] ther Ar. G. Ej. S. 2086. .say trouthe Bo. 2C'.

Cometh Bo. M. com]> Ar. 2088. falsly] iustlyM. Di. (scv; 2087). can] gaje

T... 2090. thenk] thenkith C. T... P. how] on howe P. E... of feith] on f.

Ar. G. Bo. Tj. Du. Lj. Lb. P.
;

[cp. 2646).

I


I'T. I.] Tideus calls on the Thebans to sitpiwrt Pulyneiccs. 87

t(j obey I'oly-

neices the next
year,

2096 as they agreed

2100

and at once
fetch him liomej
as their king.

i Forto obeye / and serue, boUici"^ two, 2092

I

This nexte ^eer / now anon folowyng*,

As to ^our lord / cuid 30ui'' trewe kjng^,

^ Polemytes / thogli he be now absent*,

]}y lust accord^ / niaad in prt?*lement*,

j

At? 30ure devis / which sitten her a-rowe,

Engrosed vp / as it* is wel knowe.

And enrolled / only for witnesse

In 3oure regestres / to voyden al falsiiesse,

That* non of 30U / vary may of newe

Fro that* I saye* •

/ but* he be vntrewe.

For which I rede
/ 30ur-silf to acq[uyte.

:
Lat* no tynie / lenger

/
30U respit*,

\
But* at* onys / with-oute mor tarying*.

Of manly force / fetteth horn 30UI'' kyng*,

i Maugre his foon /, lik as 3e ar bounde.

And lat* in 30W / slouthe"^ noii be founde,

To put* hym lustly"^ in pocessiou7i

I

This my consayl in conclusiou?^."

Whan Tydeus / hadde his massage saide,

lik to the charge / that* was on hy??i laide :

I

As he that* list* / no lenger / ther soioz«'ne,

: Fro the kyng* / he gan his face tourne,

Nat* astouned / nor in his hert* afferde

;

,
But* ful proudly / leyde bond on his swerde, 211 6 If How manly

i
2092. both Ar. Bo. Adj. 2093. next Bo. Adj. folowyng Bo. folwinge Adj.

1 2098. vpJwasvpEa- wel] right well Ej. is wel] wele be Di. knowe] I -knowe Ra.

• S. 20dd in Ti. is almost ivholly ait away. 2099

—

2'2di. in Ua.. the original four
;

leaves are loi^t and neio ones, icith modernizing alterations of the text, supplied bij the
' sarm hand that has made several alterations in other 2)arts ofthe poem. Ra. is put with in

\
brackets, when quoted in this part of the poem

;
(2099 in Ra. read^ : And eke enrolled

for to bear wytnesse). 2100. voyden] avoiden Adj. Ad.,. I. 2102. Fro Ar. '\\.

Du. I. P. L.,. Ap. From L^ Ad.,. E.,. For {see 2103) Bo". G. U. Di. Adj. (Ka.) Ba.

Ej. S. C. T.^. Of Lb. say Ar. Bo. M. Adj. bat] but yf Ej. E.,. om. L,. (except

:

Ra.) he be] yee be Bo. Tj. Du. Li. Lb. M. Di. S. Ad^. Ad.^. 1. (Ka.) Ba. 2103.

your-self Bo. M. Ad^ to ac(|uite Bo. ac(|uite Adj. 2106. fettctli Bo. T,. Ad,.

;
fecchith Lj. Lb. M. fetteth honi] (fet home agayii Ra.) 2108. slouthe

I Ti. M. C. slouth Ar. Bo. Ad^. slouthe non] no slouth Bo. Ad.^. I. E,. S. 1'. 1%.

I

(And lett in you no slothfastnes be founde Ra.) 2109. Justly] lustyly Ar.

i 2110. This is Bo. M. Ad^. 2111. Av. hasasecoiul 2>ause-baraftcr]vi'ide. 2113.

;
he] him Ad^ Ad.^. I. Ba. S. that] om. S. he that list] ])at li.st he Di._ tlier] on.

;
S. P. no lenger ther] ];ere no lenger Adj. Ad.^. I. Ba. soiourue] to soiourue Adi.
Ija. 2115. astonyed Bo. M. astoneid Ad^.

2104

2108

2112

[leaf 35, back]

Tideus turns,
and goes


88 Tideus leaves Thebes. Eteoclcs is furious. [PT.

Tydeus de-

narte[d] from
\>G kyng.

Tideus rides

towards Argos.

Eteocles is

furious.

He bids his

Chief Constable

pursue Tideus

And iu despit^ / who that^ was lief or lotB,

A sterne pas / thorgli the halle he goth,

Thorgh-out^'the courts / and manly took his stede,

And out? of Thehes / faste gan hy??i spede,

Enhastyng^ \\ym / til he was at* large,

And sped hym forth / touard' the londe of arge.

U Thus leue I hy??^ / ride forth a while,

wliilys that* I retourne ageyn my style

Ynto the kyng* which in the halle stood

Among* his lordes / furious and wood.

In his hertii / wroth / and euel apayd

Of the wordes that* Tydeus had"^ said

;

Specialy / havyng* remembrau?ice

On the proude dispitous diffiau?ice

Whilys that* he sat* in his Royal See

;

Vpon which he wil auenged be

Ful cruelly, what* euere that* hefalle.

And in his Ire / he gan to hym calle

Chief constable / of his Chyualrye,

Chargyng*"* hym / faste **" for to hye

with al the Avorthy Choys* of his housholde,

which as he knewe most* manful and most bolde,

In al hast* Tydeus to swe

To-forn or* he out* of his lond' remwe,

21 to

212'

i

2I2L

2131

213

214!

2117. was] were Ad^. Adg. I. 2118. sterne Adj. stern Bo. M. 211

Thorgh-out] Thonigh Adj. Ad.^.- I. C. P. E.,. manly] om. Ba. 2120. fast E
M. faste] manly Adj. Ad.^. I {see 2119).

"
2121. In G. til he was at large 21.

and And sped hym 2122 are omitted, aiul the two remainiiig hcdf lines made intoo

line. 2123. ride] ridyiig Lb. M. Di. Adj. Ad.^. I. (Ra.) P,a. S. C. T.^. P. E.,. li

a while Bo. M. Ad,, awhile Ar. 2124. {and 2131) whilys Ar. whiles J

whils Bo. Du. Wliile Ad^. 2125. which Ar. pat Bo. M. Ad^. 21$,

apayed ivith e nndcrdottcd Ar. 2128. the] (those same Ra.) wordes] worde ]\

Di. Tydeus] he Ad,. Ad.,. he he I. had] liath Ar. O. Lb. Di. Ad.,. I. P. Ij

2129. (Ra: Jnspociall hauynge in). 2130. the proude] the proude and M. Ij

(Ra. The stout and proude d. d. ) dispititous Ar. 2132. which] ])e which L^ (R'

wil] wolde Ad,. Ad.. L (Ra.) Ba. C. T.,. P. E.. L.,. auenged] venged Bo. 21.'|

what euere tiiat] what tliat euere M, C. G. what so euere Di. what euere Aj •

Ado. I. euere] euel Du. 2136. Charchyng Ar. faste Lb. M. fast Ar. \\ .

Adi. 2137. al] om. Lb. wortliy] om. P. choys (chois, choyse, choise)] Cho«h
Ar. choose G. chose Ej. C. chosyn L.. 2138. which] Such Lb. C. T,. P.

'

L.2. A]), as] })at Adj. Ad.,. L Ba. S. om. M. Di. manful] manly S. second m\'

om. Lb. M. Di. Ad,. Ad.,." \. Ba. S. C. T... P. E... L.,. 2139. al] al the Bo.

Adj. L C. P. to] for to C. T.^. P. E.^. ' 2140.' or Bo. M. Adj. ar Ar. om. T'

1


I'T. I. Meodes sends Fifty Knights to hill Tidcus. 80

[leaf 36J

and slay him.

Fifty kniRlits
ride to waylay

2144 him.

2148

2152

2156

2160

2164

U How faUly
Ethyocles leyde
a busahment in

the way to haue
slayn Tydeus.

i Vp peyii of lyf / aud Icsyug^ of her liede,

Witli-oute mercy / anon that^ lie be dede.

1
And of knyghtes / fyfty weren in nombre,

" Myn aiitoz^r seitli /, vnwarly hym tencombre

Armed echon in mayle and tliikkti'^ stiel,

j

And ther-with-al // yhorsed wonder wiel.

At* a Posterne / forth they gan to ryde

By a geynpath / that^ ley oute a-side,

Secrely / that' no man hem espie,

Only of tresou?i / and of felonye.

They haste hem forth / al the longe day,

Of cruel malys / forto stoppe his way,

Thorgh a forest' / all of on assent,

Ful couartly to leyn a busshemenf

Vnder an liiH / af a streite passage,

To falle on hym af mor aua?mtage.

The same way / that* Tydeus gan draws,

Af thylke mount / wher that Spynx was slawe.

He nothing' war / in his opynyouTz,

Of this conpassed / conspiraciou?^,

But Innocent / and lich a gentyl knyght.

Rood ay forth /til* that it drowe to nyght,

; Sool by hy??i-silf / with-oute companye,

havyng no man / to wisse hym or to"^ gye.

IF But at the laste / liftyng^ vp his hede,

1 2141. Vp] Vpou Li. Ada- I. Ba. E^. S. Oou Lb. peyn of] om. Ad,. I. and] om.
Adj. 2143. And] om. P. of] of thes Ba. weren Ar. Lb. (Ra.) Ej. Eo. werne
Ap. were Bo. T^ M. Adp 2144. tencombre M. Adj. to encombre Bo." 2145.
thikke Lb. Di. Ad.,. I. (Ra.) Ed.^. thik Ar. Bo. Tj. Du. Lj. M. Adj. Ba. Ej. S. C.

P. L2. theke Apf theffk T„." 2146. yhorsed] horsed M. Di. wonder] om.
Adj. Ad.3. L 2147. At] And G. And at Ad.,. I. posterne M. Adi. postern
Bo. gan] gonne M. Di. to] om. Adj. Ado. 1. "2154. couertly C. T.. P. E.,. L.,.

Ap. (Ra.) couartly Ar. I. couarly G. cowardly Bo. 1\. Du. Lj. Lb. M. Di.

Adj. Ado. Ej. S. vnwardlye Ba. to] for to M. Di. Adj. Ad.,. I. Ba. S. C. To. P. E.,.

leyn] hym G. 2155. at a] of Adj. Ado. I. 2156. falle] fallen K.. 2157.
way] day Di. 2158. At] And L,. thilke Lb. Adj. thilk Bo. Tj. >e ilke L,.

J'at P. the S. that] om. Bo. Tp Du. Lj. Lb. M. Di. Ad^ Ado. I. Bn. E,. S. C.

To. was] wer Ba. 2162. (He rode styll forth Ra.) til that] tyll that I. Ap.
(Ra.) to that Ar. G. til Bo. and all the rest. 2164. wi.sse] wyse Ej. E.j. wisslie

S. Lo. wysche Ap. or] ne M. Di. S. nor Adj. Ado. I. T.,. G. nothir Ap. to

gye] gye Ar. Adj. Ad.,. I. Ba. C. To. P. Eo. L.,. (hys'waye for hym to gvye Ra.)

2165. at J)e laste Lb. Di. atte laste Ad^." atte last Bo. at last M. liftyng]

heuing Adi. Ad.2. I. (by lyftynge Ra.)

Tideus rides on

innocently,

but at last 1


90 Tideus slays the Thcban Leader, &fights the rest of the Fifty, [pt.

armd men.

[leaf 36, back]

How Tydeus
outrayed fifty

kny^htes ^lat

lay in a-wayt
for hym.

He puts his

spear in rest,

and kills the
Theban leader.

The rest attack
liim.

He Hghts all.

Toward' Eue / lie gaii taken liede

;

^lid of his way • 03^ as eny lyne,

l^oglit^ lie saugli / ageyn |)e nione sliyne 216

Sheldiis fressSi / and plates borned briglif

,

;

The which environ / casten a gret^ lyglit*

;

ymagynyng* / in his fantasye

Tlier was treson / and conspiracy

e

217'

wrought^ by the kyng^ / his loumc, forto lette.

And of al that* / he no tliyng* ne sette,
\

But* wel assured / in his manly herte,
|

list* nat* onys / a-sydii to dyuerte, 217;

But* kepte his way /, his sheld vpon his brest*, i

And cast* his sperii / manly in the rest*.
j

And the firste platly / that he mette,
j

Thorgli the body
/
proudely he hym smette, 218j

That* he fiUe ded * chief mayster of hem aH
; !

And than at* onys / they vpon \\jm falle
j

On euery part* / be compas envyrou?^.
j

But* Tydeus / tliorgh his liegli renomi, 21^1

His blody swerde / lete / about* hy?)^ glyde,
]

Sleth and kylleth / vpon euery side
j

In his Ire and his mortal tene,

That* mervaile was he myghte so sustene 21
^j

Ageyn hem aH / in euery half besette.
|

But' his swerde was so sharpii whette, 1

2166. Euc] evyn Ba. heueiie Adj. Ad.,. I. taken] to take C. To. P. 216"

Mid] 111 iiiyd Bo. Tj. Du. Lj. M. Di. Adj. Ad.> 1. Ba. S. Amydde P. In mydd.

Lb. In myndc E^ his] >e Bo. way Ar. Bo. M. Ad^. eny] a Ba. L.,. 217'

The which] whiche Lb. casten Ar. Bo. T^. Du. E^. casted M. Adj. ;

caste Di. C. To. P. Eo. Lo. environ casten] cast environ Lb. 2173. forto]
,

M. Di. 2174. he no thyni^^] nothing he Ba. Lo. ne Ar. Ap. ne om. G. H

and all the rest. (And for all that he uothyng thereof sett Ra.) 2178. tl'

his Tj. L,. Lb. M. Di. Ba. Ej. S. (ryght manly in l>e r. Ra.) 2179. first Bo. A(;

2180. proudely] om. Adj. Ado. I. myghtly Lj. smertly Lo. prudently
\

2181. fell Bo. M. Ad,. 2182. than] with ])at Ad,. Ado. I. they] l)ei g
Bo. 2184. lieglij gret Ado. I. om. hh. 2186. Sleth] Slowe Lb. kyllet

kylled Ej. styketh Ad.,. I.
' (That he dothe slee and kyll Ra.) 2187. an!

and in Bo. T,. Du. Lj. Lb. M. Ej. S. 2189. in Ar. G. Bo. Tj. Du. Lj. Ad,. Aij

I. Ba. Ej. S. Eo. on Lb. M. and the red. lialf] parte Lb. Adj. Ado. I. 1

S C. To. P.
"
2190. whctte Ar. G. Tj. L,. M. Di. (Ra.) C. To. P. Eo. Ap. I

whette Bo. Du. Lb. Ad^. Ad.^. I. Ba. Ej. S. L.^. 1


FT. 1.] Tideus defends himself in a narro^v Pass.

riiaf his foomeii fonde fill vnsoote.

hnV he, alLas ! / was mad / alight"^ a-foote, 2192

Be force grounded in ful gref distresse

;

But* of knyghthod cmd of gref prouesse

Yp he roos, maugre ali his foofi,

And as they cam, he slogh he??i oon be oil, 2196

hk^ a lyoufi / rampau/^t in his rage.

And on this hille / he fond a narow passage,

which that^ he took / of fid high prudence

;

And liche a boor stondyng* at his* diffence, 2200

As his foomen / proudly hyin assaylle,

vpon the pleyn / he made her blode to Raylle

Al environ/?, thaf the soyl wex rede,

Xow her now ther / as they fiUe dede, 2204

That* her lay on / and ther lay two or thre.

So mercyles / in his cruelte

Thilke day he was vpon hem founde.

And attonys / his enemyes to confounde, 2208

wher as he stood / this myghty champiou?^,

Be side he saugh / with water twrned dou??,

An huge stoii / large / roiinde and squar

;

And sodeynly / er that* thei wer war, 2212

As if hadde leyn / ther for the nonys,

Vpon his foon / he rolled it at onys.

That* ten of hem / wenten vnto wrak,

2191. foomen] foon Ej. fonde Bo. M.

91

Tiileus is beaten
to the ground,

but gets up,

seizes a narrow
pass,

ami defendn
liiinself.

[leaf 37]

He roll.v

stone
a huge

Lj. founde it £.3. Ba. (dyd fynde liyt

fill] well Lb. vnsoote] vnswoote Bo. Tj.

vnswette Ej. 2192. alias] najjeles L.2.

alight M. Di. licrht Ar. Bo. and all the rest.

G. founde T,.

(it not in Ar. G.

Lj (ounswote).

he alias] alas he Lb,

a-foote Ar. G. S. Ap.

C.

ia.)

Du.

down on his

foes,

kills ten,

Adj. founden
Bo. or the rcM).

vnswhete Lb.

mad] oin. Ej.

on foote Bo. and
all the rest, except on fete Lb. Ej'. 2193. fill] ovi Ad^. Ad.,. I. Ba. gret] sore h.,.

(Ra.) 2194. and of] and Adj. Ad.^. I. 2198. this] the Di. P. narow
Adj. narowe Bo. narwe Ado. streit Ba. (strayght Ra. ) 2200. his] o?h. Ar.

G. To. P. Lo. Ap. (ystandyng at defence Ra.) 2202. her] >e Di. 2203.

enviroun] newe y-ronne P. wex] waxe Bo. Tj. Du. JM. Di. l>a. Ej. S. C. To. E._,.

was Lj. (A. e. so that t. s. waxte r. Ra.) rede] al red Adj. Ad,. I. S. 2204. they]

am. Ad.^. I. fille Ar. fillen Bo. Du. Lb. Di. Adj. Ej. tiln 0. fill P. Ap. felleii

Tj. M. S. E2. fallen Ba. T2. (dyd fallen Ra.) felle one Ad,^. fel oon L 2205.

second lay om. Ba. 2206^ in] than in Adj. Ad.,. I. P>a. S. (thus in hys cnieltic

Ra.) his] his fers Ej. here Lb. 2207. Thilke Bo. Ad^. Thilk M. v}.on] on
Adj. Ad.3. 1. 2211. An] And Ar. 2213. had Bo. j\L Ad^. leyn Ar. l^o. M. Ad.,.

C. ley Adj. 2214. it] om. Bo. 2215. wenten Ar. Bo. 'l\. Du. M. Ad,. T..

went Lp Ado. I. Lo. vnto] to Adj. Ad.,. I. Ba. S. C. To. (then wenten vnto Ra.)


92

aud then all

the 50 but
one.

Tills one knight
Tideus kept,

to tell Eteocles

[leaf 37, back]

how his fellows
had sped.

1l Hou trouth
with lityl multi

Tideus kills all hut One of his Fifty Thcban loursuers.

And the reiuiiau//t amasiid drogli a-bak

;

For on / by on / they wente to meschau??ce.

And fynaly / he broglite to outrau7ice

Hem eue^-ychofi / Tydeus, as blyve,

Tliat^ non but^ on / was"^ left* of liem"^ alyue

;

hym-silf yhurt* / and ywounded kene,

Tliurgh his harneys / bledyng on the grene.

The theban knyghtes / in compas rou??de aboiite

In tlie vale / lay* slayenj"^ all the route,

which pitously / ageyn the mone gape

;

For non of hem, shortly, myght* eskape,

But* dede echon / as thei han deserued,

Saue on excepte / the which was reserued

By Tydeus / of intenciou?i,

To the kyng / to make relaciou?i

how his knyghtes / han on her io2/7*ne sped,

Euench of hem / his lyf left* for a wed,

And af the metyng* / how they han hem born :

To tellen al / he sured was and sworn

To Tydeus / ful lowly on his kne.

By which ensample
/ ^e opynly may se

Ageynes"**" trouthe"^ / falshed hath no myght*.

Fy on querilis / nat* grounded vpon ri3t*.

PT. i

221

\

222'

i22'

222'

223:

I

I

2216. diowe Bo. drewe Du. drowen Adj. Ado. I. 2217. In Ar. there i\

a bar also before the second on, put there to distinguish the numeral on from th\

preposition. 2217. wente Adj. went Bo. Adg. I. wenteu M. Di. In Adj!

2220 precedes 2219, but the copyist ?cas observed his mistake, and corrected i"

by writirtg a before the latter and b before the former line ; in Ad.2. 1. the lines ar
^

right. 2220. wa.s not foicnd in any 3fS. {see Notes), hem] ham Ar." 2221. yhurt;

hurt M. Di. C. ywounded] wounded C. 2224. vale] valey Lj. Lb. E.,. lay] oW
Ar. G. Adi. Ad.,. I. (Ra.) Ba. E^. S. C. T.,. P. E.,. L.,. Ap. slayn(c) all the il/,?.S,

all the] all the hole Ba. T.,. E.,. 2227. "lian] had Ba. S. it han Bo. Tj. Du. Lb]

Ej. it hadde Adj. Ad.,. L had it M. Di. 2228. the] am. M. Di. which Ad,|

whiche Bo. M. 2229. of] of this Adj. Ad.,. L E^. S. C. E.,. of his Ba. for thil

Tg. (of good Ra.) 2230. To] Vnto Ad^ Ad.. L (Ra.) Ba. S. T. 2231. spedd,

witli de underdotted Ar. 2232. Euevicli] Eche M. Di. C. T.^. his lyf left] left!

his lyf Lo. (ther lif hathe left Ra.) for a] for Ap. to Ba. (Ra.) L.,. 2231. tcllcui

telle Lj. C. P. Lo. tell hym S. he] howc he P. sured] assured M. Di. Ba. C. T.

'

P. E2. om. Tj. and om. Tj. 2236. opynly] oonly Lb. om. S. (playnly Ra.) 3i

opynly may] openly yc may M. Di. Adj. Ad... I. Ba. Ej. C. To. P. E.. 2237:

Ageyn Ar. Bo. Adj. trouthe Adj. trouth Ar. Bo. 2238. Fy] Figh E.j. qua-eh

Bo. quarells Ad^. quarellis Lb. querilis Ar. a (piarell S. 'Y^. P. nat grounde ',

vpon] grounded nat on Ad^. Adg. I. (Ra.) Ba. S. i


|pT. I.] Bleeding ctnd weary, Tidcus rides into Lyeurgus' land. 93

Avith-oiitc which "^
/ may bo no victor3^e*.

rherfor ech man / haue"* this in memorye"^,

rhaf gret^ pouer / shortly to conclude,

Plenty of good / nor mochii"^ multitude,

Scleight^ or engyne / fors / or felonye,

Arn to feble / to holden Clianpr/j-tye

Ageynes"'^ troutho* / who that* list^ take hede.

For at^ the ende falshede may not^ spede

iTendure longe /
^e shul fynde it^ thus.

Record I take of worthy Tydeus,

which with his hand / thorgh trouthes excellence,

Fyfty knyghtes / slogh in his dyffence,

jBut' on except^ / as I late"^ tolde,

Sworn and assured with his honde vpholde,

The kyng^ tenforme / how they wern atteynt'.

And Tydeus, of bledyng^ wonder feynfc^,

Maat^ and wery / and in gret^ distresse.

And ouerleyd / of verray feblenesse
;

But* as he myght* / hym-silue tho sustene.

He took his hors / stondyng^ on the grene.

Worthed vp / and forth he gan to ryde

An esy pas / with his woundes wyde.

And Sothly
/

3it* in his opynyouTi

he was alway / aifered of tresou??.

But* anguysshous / and ful of bysy peyne

He rode hy7?i forth / til he did atteyne

Into the bo?^ndes / of lygurgus lond,

A worthy kyng* / and manly of his hond.

tude hath eurre
in the fyn vic-

2240 tory of falshede.

2244

2248

2252

2256

2260

2264

The rest of the
50 Tideus slew

Tideus, tho'
bleeding and
weary,

mounts his horse
and rides away.

[leaf 38]

Tideus rides into

the land of King
Lycurgus,

2239. which] wochAr. whom G. victoyre (: rnemoyre 2240) Ar. 2240. ech]

euery Lb. haue Bo. M. Ath, ha Ar, 2242. moche Bo. ]\I. Adj. iiiocli Ar.

2243. Sleight Bo. and all, except Scleight Ar, Ep fors or] force of Ba. (force

ekeorRa.) 2245. Ageyns Av. Bo. ageinst Adj, trouj^e Adj. trout h Ar. Bo.

2247. To endure Bo, M. Adj, longe Bo, M. Adj. 2250. slowe U. Ad,, slewe Bo,

2251. late Bo. M. Adj. Ej. C. layt' Ar. (as I have latly tolde Ra.) 2253.

tenforme Ad^. to enfourme Bo. to enforme M, 2254. wonder] was wonder Du.
2257. hym-sihie Ar. G. Ap. hymselfe Ej. S. (Ra.) him-self Bo, and the rest.

tho] to G. Adj. Ada. I. Ba. Ej. S. so Lj. Di. hym-sihie tho] tho hymself C. T.^

P. E^. L2. (he gan hym-selfe Ra.) 2258. Stondyng] {yat stode vppon Ra.).

2259. Worthed vp] worchid vp {sic) S. (And vpp he lyght Ra.) to] om. Ad.^. I.

2262. aferde Bo. Ad^. 2263. anguysshous Bo. M. anguissous Adj.


94 Tidcus rides into the Castle Garden, [PT.

sees a castle,

*\ How Tydeus,
al forwou/(ded,
cam into ligur-

gus lond.

rides into its

garden,

And lie ful paal / only for lak of blood,

Tydeus saugh / wher / a castel stood,

Strong* and myghty / belt"' vpon a roche,

TouardI which / he faste gan approche,

Conveyed thider / be clernesse of the ston,

That^ be nyght' ageyn the moone* shon,

On heghe* toures / with crestes marcyal.

And loyneauwt' / almost* to the wal

was a gardyn / lityl out* be syde,

Into which / Tydeus gan ride.

Of aventure / be a gate smal.

And ther he fond / forto rekne al,

A lusty herbere / vnto his devis,

Soote and fressh / lich a paradys,

Verray heuenly / of inspecciozm.

And first* of al / he alyghte douw,

The goodly place / whan that* he byheLV,

And fro his nek / he voyded hath his shehP,

Drogh the brydyl / from his horses hede, '

let* hym goon /, and took no maner hede,
|

Thorgh the gardyn / that* enclosed was,
!

Hym to pasture / on the grene"^ gras. 221)

In Adj. 2268 'precedes 2267, hut the copyist has marked tJie lines with h and i

Ado. a7id I. are right. 2269. bilt Bo. M. Adj. bildid L.,. bylde P. (ybj

Ra.") Strong Lilt and ini^hti Ad^. Ad.,. I. vpon] in L.,. 2270. which] w'hoi:

Bo. Tj. Du. Lj. Lb. IM. Di. Ba. Adj." Ad.^. I. K^. S (liom). (the whyche R|

faste Adj. E^. fast Bo. M. he faste gan] fast he gan M. Di. Adj. Ad.,. I. Ba. I

S. he gan fast L.,. 2271. Conveyed M. Adj. Conveid Bo. 2272. ageyl

by M. Di. mone Bo. M. moons Adj. moon Ar. 2273. hegh Ar. hye l>o.
"'

his Lb. S. Jje Adj. Ad.^. L 2274. loyneaunt Ar. L.,. Ap. ioynyng Bo. a7ui (

the rest, except loyned Ba. (adioynynge Ra.) 2275. lityl] a litil G. Di. L 22/;

which] whome Bo. T^ Dn. Lj. U. Di. Ad^. Ad... L Ba. Ej. ye which S. (ti

whiche tho Ra.) gan] strcight gan C. ride] to ride Lb. Adj. Ad.,. Ba. Ej. S.
''.',

P. E.,. 2278. rekene Bo. M. Adj. 2280. Soote Ar. Lb. Ba. S (Sotte). C.
'.'

P. L^. Ap. (Fnll soote Ra.) Swote Tj. Du. Lj. M. Di. Ad^. Sweet Bo. Ej. ]'

lich a] lich to a Adj. lyke to Ad.,. L (much lyke Ra.
) (2281 a7id 2282 omitt

2282. alyjt G. alighte M. Di. alight Bo. T,. Du. Lj. Lb. C. T.,.
,

Ap. lighte Ad,. Ad.,. L Ba. S. P. lyghted E,. doun] a-down Lb. Ac

dismounts,

lets his horse
loose,

22i

9Q'

22',

22li

99J

in Ra.

E.,. L„
Ad.,, i L,. M. Di. A(P>a. Ej. S. C. T.,. P. E.,. L.,. 2284. he] om. Bo. T,. Du.

Ad.,. I. Ba. Ej. S. C. V. voyded ]""avoidid Bo. T,. Du. L,. M. Di. Adj. Ad.^. L I

hatli] had Bo. Di. thanne T.,. 2285. drowe Bo. Du. M. Ad,. dre\

Drawe E,. (And gote Ra.) the] his Bo. T,. Du. L,. L

M. Di. Adi. Ad,,. L Ba. E,. S. horses Ar. (Ra.) horsys Ap. hors Bo. and c\

El. S.

the rest. 2288.

Ar. green Bo.

pasture Bo. M. Ad,. 2288 and 2290. grene M. Ad,. gr«;

I

I


'T. I.] lies on the grass, and rests till Sinirise. 9')

\nd Tydeus / mor hevie than is led,

^^poii the herbes / grene/ whit^, and red,

:Vs hym thoughte / that^ tyme for the best*

le laid hym doune / forto tak his rest*

,

:3f werynesse / desirous to slepe,

jAnd non awayt* / his body forto kepe
;

And witli dremes / grocched eiier among*,

rher he lay / til''*" the larke song*

witli notes newe / hegh vp in the ayr,"^

i'he glade morowe / rody and right* fayr,

Pliehus also, casting* vp his hemes,

The heghe"^ hylles / gilte with his stremes.

The syluer dewe / vpon the herbes rounde
;

Tlier Tydeus lay vpon the ground^,

At* the vprist* / of the shene svnne,

And stou?Klemele'^ / his grene^ woundes rvnne

RouncB about* / that the soyl was^ depeynt*

jOf the grene / with the rede meynt*.

And eue?y morowe / for hoolsomnesse of eyre"^,

Lygurg?^5 doghter / maked her repeyr,

Of custom ay / among the Aoiires newe

[In this gardyn / of many dyue?'se liwe,

jSwich loye hadde /, forto taken hede.

On her stalkes / forto sen hem sprede,

lln the Allures / walking* to and fro.

1
And whan she hadde a litil while "^ fjoo

leaf 38, back]

2292 lies on the grass,

1296

2300

2304

2308

2312

and dreams till

the lark sings

and the sun
rises

;

but his wounds
bleed.

^ Hou Ligurgus
doghter fond
Tydeus sleping
in the herber,

al forwounded.

To this garden,
daily conies
Lycurgus's
daughter.

I 2293. desirous] desiringe P. to] for to Ad... I. P. (Ra.) 2294. forto] to Adj.
Ad.^. I. 2295. grocched Ar. Du. M. Ap. griicchid Bo. Tj. Lj. Lb. Di. Ba. C. T._,.

,f,'ruchchid Pta (grutched hj later hand), gi'utched E^. grnggid L.2. grudged E.",.

Srughyngc P. grucche S. om. Ad^ Ad2."l. 2295 is found ttvice in 'Ra.,firk
written by the later hand as the last line on the lack side of the fourth new leaf {see

2099), then as the first line of thefollowing original leaf. 2296. Ther] grucching
,
Kre Adj. Ad.,. I. Til] to Ar. G. 2297. newe] om. Bo. hayr Ar. G. 2300.
lieghAr. hyeBo. Ad^. gilt Bo. giltedAdj. glistred Ad.v I. 2303. shene Ad,.
sheen Bo. shene svnne] sune shene S. 2304. .stoundemele T,. Du. Lb. M. Di.
Ra. C. T... P. stoundemell Ba. E.^ Ap. stoundmele Ar. Bo. L,. A<1,. E,. Lj. in

that while Ado. I. And swmdell his wondes ron grene S. grene AL Ad,, gren
;Ar. green Bo. 2305. that] om. Lb. was] om. Ar. G. Ej. C. T... P. L.,. A p.
;(E2.). 2.306. Of] Was of E.2. with the] with Ea. Ba. O. meynt] y-meynt Ad,.
Ad.2. L Ra. Ba. P. The rubric of Ar. has Barurgus for Ligurgus. 2307. lievre

'Ar. G. 2308. maked Ar. G. C. T.> Ap. made (maad) Bo. and tlie oi/icr MS'S.,
a-cc;)Uid make E.,. 2314. while Bo. Adj. whil Ar.


96 Lijcurgufis Daughter wahes the sleejnng Knight, [pt.

She sees a
sleeping knight

his steed,

and his blood,

[leaf 39]

ahe touches him
gently

He starts up,

and begs her to
pity him.

lier-self allone"^ / casting^ vp her sight',

She bylield' / wher an armed kiiyght'

lay to rest' liym / on the herbes colde

;

And hym hosyde / she gan ek byhokle

his myghty stede / walkyng' her cmd ther.

And she anon / fille in a raaner fer,

Speceally whan she saugh the blood

Sprad al the grene / aboute ther she stood.

H But* af the laste / she kaughf hardynesse,

And wommanly / gan her forto dresse

Toward' this knyghf, liavyng a mane?*e drede

And gref doute lesf thaf he were dede.

And of her wille / sothly this was chief,

Thaf she thoughts forto mak* a prief

how thaf if stood / of this man, fill ofte.

And forth she gooth / and touched hy??i ful softe,

Ther as lie lay / witli her hondes smale.

And with a face dedly / bleyk', and pale,

lich as a man adawed / in a swogh,

Vp he sterf / and his swerd' he drogh,

Naf fully ouf / but put* it vp ageyn

Anon as he hath the lady seyfi,

Beseching hii-' / only of her grace,

To han pit6 / vpon his trespace.

And rewe on hj7n of her wo??nnanhede.

For of affray / he was falle in drede

lesf he hadde / assayled ben of newe

Of the thebans /
preued ful vntrewe

;

231

23i

235

2315. alloiie Ro. alien Ar. 2322. aljon Adj. Ad... I. C. T.,. P. Eo.

M. Di. L.,. she] he Lj. o??i. P. 2324. gan] slie gan Ath. Ado. I

her] om. Ba. forto] to S. 2328. forto] to Ad^. Ad.^. I. Ra. Ba. S.

E.,. ])rec'f Bo. ]\I. Adj. pveif Lo. profe Lb. lia. ; Ar. has aprief.

with G. 2331. Thor] Wher C. T.,. E.^. U. Ap. And l)er Adj. Ad.>. I. Ra.

2333. as] om.
dawed of Adj

ther] wh<|

Ra. Ba.

prief I\

2329.

BU
Lb. Ra. Ba. Ej. adawed in] dawed in Ej. adawed of Lb. tH

that dawith of Ad.,. L 2334. Vp he steri] He vpsterte C. 'j

E2. second he] om.. Lb. Ad^. Ad.,. I. Ra. Ba. C. T2. P. E.^. Lo. drogh] out dro

Adj. Ad.2. L 2335. but] om. ?>o. 2340. of] om. Ra. Ba. fallen G. M. Di.

T.,. Ba. falle Ar. Bo. and the red. in a dr(>d(^ Ar. with a iinderdottcd. 23;

had] om. M. Di. he hadde assayled ben] he hadde be assailed Adj. Ado. L S.
'.

a.ssayled he liadd be Ba. he assayled hadde be 0. of] om. Lg. 2342. prei

M. proued Bo. Adj. proude and L


PT. II.] LymrgiLs's Daughter promises to see Tideus righted. 97

For dred of which he was so rekkiiles,

Ful humblely / hym 3elding< to the pes,

Tryst^ in hym-silf / he passed hadde his boiindes.

And whan thaf she saugh his mortal woundes,

She haddii routh / of verrey gentyllesso

Of his desese / and of his distresse,

And bad he shulde / no-thing* be dismayd,

Nor in herte sorouful nor affrayd',

Disconforf hym in no maner things.

" For I," quod she /
" am doghter to the kyng*,

Callyd lygurge / which gretly me delyte

Euery morowe / this gardyn to visyte

;

It* is to me so passingly disport*."

"Wherfor," quod she / "beth of good comfort*;

For no wight her / touchyng* 30ur' viage,

Shal hynder 30U / nor do 30W no damage.

And 3if ^e list* / of al ^our auent^^re

The pleyne* trouth / vnto me discure,

I wil in soth / do my bysynesse

To reforme
/
30ure greuous hevynesse

with al my myght* / and hool my dylygence

;

That I hope of 30iire gret offence

39 shal han helpe in 30ur' adue?'site.

And, as ferforth / as it* lith in me.

2344

2348

She bids him not
fear:

[leaf 39, back]

2352 she is the King's
daughter

;

2356

2360

2364

^ How wom-
manly the lady
acquyt hir to

Tydeus in his
desese.

no one shall hurt
him

:

she will see him
righted.

2343. recheles M. Ad^. rechles Bo. 2344. humblely Ar. Ap. hiimbely
Adj. Di. T.2. humbly Bo. and the rest, hym 3elding Ar. Ad^. Ad.j. I. T2. E.,. Ap.
yeldyng him Bo. Du. G. and the rest, the] o;n. Ba. 2346. ""that] "o?;;. Du.
2348. and of] ami Ad^ Ad.,. I. C. Eo. and for Lj. distresse] grete distresse Lb.

2349. shulde Bo. Ad^ shold M. no thing be Ar. G. Du. L^. Adj. Ka. Ba. Ej. S.

L2. Ap. be no ])ing Bo. T^. Lb. M. Di. Ad... L T... P. E.,. not be nothing C.

dismayd] disamayed Ad.2. 2350. Nor . nor]"Nor . ne Bo. Tj. M. Di. Ba. Nor .

nother C. Ne . nor Lb." Ne . ne L^. herte Ad^. hert Bo. sorouful] fcrful Ad,.

Adj. I. 2353. which Ar. C. T2. P. E.,. L.,. Ap. ^at Bo. and the rest. 2354.

morowe] mornyng Lb. Ba. morwnyng Ad^. Ad.2. I. Ra. this] the Ra. Ba. to]

forte Adj. 2355. so] om. P. passingly] passyng Li. Ad.2. L P. 2356. beth]

byth Ej. C. be S. be ye M. Di. 2358. hynder] nat hynder Ra. Ba. nor] ne

Bo. Tj. Lb. Adi. Ra. Ba. E^. S. E.,. 30W no] om. Ra. Ba. no] mi. G. 2360.

pleyne L^. Ra. Ad.2. I. pleyn Ar. Bo. M. Ad,. vnto Ar. G. C. T„. E-j. L.,. Ap.
to Bo. and the rest. 2362. refourme Bo. reforme M. Ad,. 2363. hool my
Ar. G. C. T.2. P. Et L.,. Ap. myn hool Bo. and the rest (my whole S.).

2365. shal Ar. Bo. Ra. \. shul M. Adj. C. aduersite] gret aduersite Adj.

Ad.,. I.

THEBES. H


98 Lycxirgn^B Daughter takes Tideus to a Chamber, [pt.

Tideus trusts
her.

Tideus tells

Lycurgus's
daughter
all his story.

•l Hou Tydeus
was refresshed in

the castel of the
lady.

[leaf 40]

She takes him
to a soft bed,

unarms him,

Trusteth right' wel
/
^e shul no faute fynde."

And whan he saugh / that' she was so"^ kynde,

So wo?wmanly / so goodly, a7id benygne

In al her poort' / be many dyuers signe,

He vnto hii-* / be ordre wold not* spare

his auenturis / fully to declare,

In Thebes first* touching* his massage,

And at* the hil / of the woode* Rage,

Of his woundiis / and his hurtes sore

(It were but* veyn / to reherce it* mor)

By and by he told her euery del.

The which m soth / she liked neuere a del,

Biit* haddci routli and compassiou«

Of his meschief / wroght* be fals tresou?z

:

Byddyng in hast* / that* he shuld hii-^ swe,

And wommanly /, as her thoghte dwe.

To a chambre / she ladde hy?7z vp alofte,

Ful wel beseyn /, ther-in a bed right* softe

Eichely abouten apparayled

With cloth of gold /, al the floor yrayled

Of the same / both in length and brede.

And first this lady / of her wo??zmanhede,

hil-* wymmen badde / as goodly as they kan,

To be attendawit* on this wounded man.

And whan he was vnarmed to his sherte.

23

2367. shul Ar. M. Adj. shal Bo. 2368. that] om. G. she] om. Du.
Adj. Ad.,. I. Ra. Ba. S. om. Ar. Bo. and all the rest, that he was kynge
2369. so <^ood]y] goodly Lb. benygne] so bcnigne Bo. T^. Du. Lj. Lb. M. Di. ^J

Ad.,. L Ra. Ej. S. 2370. many] many a Du. Ad,. Ad.,. L 237L wold].|

Adj. Ado. L 2374. atte the hil G. L^. at hill Ba. E.J al the hil Ar. Bo.

all the rest, except ]>q hille L,. all \>e wholl S. [see Notes), wode Bo. M. wood Ar. i|

of the vvoode] of all ]?e woode L,. of the woodie E.j. of the worthy P. and
wood Ad2. L 2375. and his] and of his Bo. and" Ej. 2379. hadde M.
Bo. Di. Adj. routhe M. routh Bo. Ad,. 2381. Shewe Lb (: dewe).

Ful wel beseyn] om. Adg. I. ther-in] where inne Adg. L bed] bed was Adj
right] ful Ra. S. 2385. abouten] aboute Bo. L^ Adg. L Ra. Ba. 1^.

Richely abought aparaylid for the nones P. {the last three words added ivith paler]

bij later hand). 2386. of gold] om. C. yrayled Ar. G. C. IV E2. Ap. L.^ (erayl)|

arayed Bo. T,. L,. Lb. M. Di. Ra. S. E, (I-rayed). Du (raied)."^Ba (auarrayh

trayled Ad,. Ad.^. I. 2386 omitted in P ; the later hand has written in\

margin: With (Jurtent & hangynge Of Arras golde and stonys. 2389. t|

Ar. G. C. T.J. P. E.,. L.,. Ap. she Bo. and all the rest. 2391. whan] om. Bo/j


PT. 11.] She has Tideus cared for, hut he luill not stay ivith her. 09

She made first^ wassli his woiindes smerte,

And serclie hem wel / with dyuers instrument^.'?,

And made* fette / sondiy oynemente^^

And leches ek / the beste she koude fynde,

Fill craftiily to staunche hem / and to bynde.

And eiiery things / that^ may do hym ease '

Taswage his peyn / or his woo tapese,

Was in the courte / and in"*^ the Castel sought*,

And by her byddyng / to his chambre brought.

And for his sake / she hath after sent*

For swich deyntees / as wern co??uenyenf,

Moost nut?*/tyf / be phisikes lore,

hem that* wern syk / or wounded / to restore,

Makyng her wymmen / ek to taken kep

iAnd wayt* on hym / anyghtes whan he slep,

And be wel war / that* no thing* asterte

That was or myght* be / lusty to his herte.

!!1 And with al this / she preied hjm abyde

Til he were strongs / and myghty forto ride.

In the castel to pley hym / and disporte.

And af leysere / horn ageyn resorte

whan he myght* bywelde hym at his large.

But* al for nought* / : he wil hom to Arge,

Toke his lyeve on the nexte day,

AVith-out* abood / to hast* hym on his way,

owly thonkyng* / vnto her goodnesse

2392 washes and
dresses his
wounds,

!:396

2400

2404

2408

2412

2416

gives hira

dainties,

and bids her
women watch
him.

Tideus, tho
askt to stop
at Lycurgus's
castie,

[leaf 40, back]

will go home
to Argos.

' 2392. wassh Bo. wasshe M. Ad^. In Ar. a pause-bar after wassh. 2394.

nade Bo. M. Adi. mad Ar. fette M. Ad^. fett Bo. 2395. leches] leche T.^.

Jie] l)at she Bo. T^. Du. Lp Lb. M. Di. Adj. Ad.^. I. Ra. Ba. Ej. S. C. 2396.

'"'ul] And ful Adj. Ada- I. Ra. Ba. to staunche hem] to stauncheii liem Adj. Ado.

. El. did hem staunch Ra. Ba. to bynde] binde Adi. Ad.,. I. Ra. Ba. S. 2396

mitted in P., but And caused theym his woundcs to bynde icritten in the margin by

ater hand. 2398. Taswage Ar. To aswage Di. L.,. to swage Bo. and the rest.

apese. Ar. Bo. and all, excei^t to apese S. P. Lg. to pese Ap. Lj. To swage his wo &
•eyne to pease L^. 2399. courte] contre Ad.^. I. in the Castel] in om. Ar. Ba.

ip. 2404. hem] to hem Adj. Ad.,. I. wern Ar. were Bo. and the rest, to

estore] sore Tj. Ad^. Mo,. I. 2409^ preied Ar. praide Bo. M. Ra. praid Ad,,

byde] to abide Adj. Ado^ I. Ra. Ei. S. 2413. byweUle] biwilde Di. S. beweldy

^b. welde Ba. at his] to his Bo. at Lb. 2415. nexte Adj. nexste Di. next

5o. 2417. thonkyng] towchyng To. vnto] to P. hir of Ad.^. L goodnesse]

Teet goodnesse M. Di. goodlynesse To. worthynesse Ro.


100 Tideus returns to Argos, to his Wife. [PT. 1

•f Hou Tydeus
repeyred hy//( to
Arge al for-

woundyd.

His wife clasps

him in her arms.

Polyneices
srieves to see
him wounded.

[leaf 41]

Of her fredam / and bountiivous largesse,

So wo^/ananly that^ liii'' list taken "^ hede

Hym to refressli in his grete nede,

Beheestyng^ hii-* / with al his fulle"^ myght*,

He woldii* be hir seruazmf / and hir knyght^,

Whyl he leueth, of what* she wold hym charge.

And forth he rood / til he cam to Arge

In fill gret^ hast* / and woldii nowher dwelle.

But* what* shuld' I rehercen owther telle

Of his repeir / the coostiis or the pleyns,

The craggy Eoches / or tlie hegh mounteyns,

Or al the maner / of his hoom-comynge,

Of the metyng-* /or* the wclcoiTiynge,

^or the loye / thaf Adrastus made,

Nor how his sustre / and his wif were glade ?

ISTor how that* they /, wherto"^ shuld I write,

Enbraciid hym / in her Armes white,

]^or the gadryng* / about* hym / and the pres

]!^or of the sorowe / that Polymytiis

Mad in hym-silf / to sen hym so forwou?2ded,*

his greuous hurtes / his soorys / ek vnsou7zded,

His dedly look / and his face pale 1

(Of alle this / to gynne a newii tale

It were in soth / a maner ydylnesse)

241

24!;'

U:

24:

24:

2$^

2418. and] and of hir Bo. Lb. M. Di. Adj. Ad^. Ep S. and her Tj. Lj. larges

largenes L^. and largenesse {sic) T.,. 2419. tak Ar. Adj. take G. Lj. and /

rest, coxcpt to take Bo. Tj. Da. M. Di. {cp. 2311). 2420. refressh ( lefresshe) i

ancl all. 2421. Belieestyng Ar. Ra. Behcstyng Bo. Ba. Ap. By-hestyng

Bihotyng Tj. Du. LV). M. Di. Adj. Ad.,. E^. S. C. To. P. E.v Be-hetyng Lj.

Besechyng L.j. Eo. fiil (full) Ar. G. Bo. and all, except hoi Adj. hoole Ad^.

2422 and 242:i, woldc Bo. M. Ad^ wold Ar. wyl G. and hir] and lia. knygl

trcw knyght M. Di. Ba. C. To. P. E.> 2426. what] wherto M. Di. owther Ar. I

other M.Adp or more Ad.,." I.
"
2427. his] ))is Bo. or] o))er Adj. 2430.]

nor Ar. G. C. To. E.^. h.^. Ro. Ap. or the] or of >e Bo. Tj. Du. Lj. M. Adj. Adj.

Ra. Ba. Ej. S. L,. 2431. Nor] For Di. Ba. Ne Lj. Lb. 2432. Nor] Ne .

Lb. P. and] ne^Bo. Tj. Du. Lj. M. Di. Ej. To. P. nor Adj. Ad.,. I. S. C. Lg.

Ra. Ba. E.,. were] was To- P. 2433. Wherto] Wherfor Ar. write] it write I

In Adj. Ad,. L Ra. Ba. S. the second halves of 2433 a7id 2434 are transposed, thai

2434 being "tacked on to the former half of 2433 and_yicc versa. 2435. Nor]

Lb. P. hym] om.

Ra. Ba. 2436.

sorwe C. 2437.

M. Di. Adj. Ad... I. E^. S. P. E.^. sor forwoundid L.,.

Bo. and] nor Adj. Ad.,. L S. C. T2. L.^. ne Ei. P. or E2.

of] om. Adj. Ad.j. I. Ra. Ba. Ej. S. C. Tg. P. E.^. sorowe] g
so] om. S. P. E2. L2. forwounded] soor wounded Ar,

)wej g
. G. I

\i


r. II. Adrastus's Dodoo^s soon cure Tidens. 101

or how hym-silf in ordre did expresse

.rst* how that^ he in Thebes hath hym born,

or how the kyng^ / falsly was forsworn,

or of the awayt^ / nor tresoiui that* he sette,

ban fyfty knyghtes / on the way \\jm mette,

5 ^e han herd' / al the manere howe,

'ith-oute which / my tale is long^ ynowe.

But Adrastus / made* men to seche

QMery Coost^ / for many diu^^rse leche,

) come in hasf / and make no taryingV, 1 \ \ o'

)on a peyne / be biddyng^ of the kyng<,
'

> don her craft* / that* he wer rscured ' •:••,;

iid of his force / in eue/y part assured.

lid they echon / so her konnyng* shewe

!iaf, in space / of a daies fewe,

p was al hool / maad of his siknesse.

jio was ther loye f and tho was ther gladnesse

Horgh-out* the courte / and thorgh-out* al the town.

Ir eue?'y man / hath swich opynyou/i

I Tydeus / for his gentyllesse,

Ir his manhood and his lowlynesse,

lat' he was holde / the moste famous knyght*

jid best* byloued / in eu^ry ma?inys sight*

(orgh-oute grece / in eue?'y Region??.

But* now most* I / make a digression??,

I| telle shortly / as in Sentement*,

] thilke knyght / that* Tydeus hath sent*

to Thebes / only to declare

1(8 grete meschief / and the euel fare

2444

2448

2452

2456

1460

2464

Adrastus gets
doctors

who soon cure
Tideus,

to every one's
delight.

But I must
now turn to

2468 the knight
whom Tideus
sent to Thebes.

the awayt Ar. Bo. 'M.

2449. made Bo. Adj.

Lb. M. Ej. 2456.

|444. Nor] And P. was] is Adp om. Adg. I. 2445.

iwaite C. pe waite Di. await {om. the) Adj. Ad.,. I.

i^id Ar. 2455. konnyng] konnynges Bo. T^. Du. L.j.

i:ce] the space C. a daies fewe] dayes fewe Tj. Lj. Lb. Ad^ (daies a fewe). Ad.,.

^si. El. C. P. L.2. Ro. 2457. al hool] alhool Ar. hole T^. 2458. and Ar.

jjC. T.2. P. E.2. Ap. om. Bo. and the rest. ther. ther] her. her. L.j. Ko.

2J9.
and thorgh-out] and thorgh M. Ad^. 2462. hi.s manhood] manhod of

^;i Adi. A<l2. L and his] and Ad^ Ad.,. I. 2463. moo.st Bo. most M. Adj.

fiite Du. Di. L 2466. Ar. has a secoiul pause-bar after make, digressioun]

l,;ressioim I. 2468. thilk Adj. thilke Bo. 2470. grct Adj. gi'ete Bo.

il in Ar. begins ivith In w Vnto, the first tico underdotted.


102 Meocles is furious when he finds Ticleus has slain his Knigh}

[leaf 41, back] Yiito the kyng^ / how it is befalle,

The opyn trouth / of his knyghtes alle, 24

;

Eteocies, on Jiqw Tideus hath slayii hem euerychon, i

hearing that "^ _
i

his 50 knights Thaf, sauf hyin-silf / ther eskaped non : i

were slain,
^ j i r

which was reserued / from sheding^* of his blood,

The kyiig^ to telle pleynly how it stood. 24i

And whan he hadde rehersed euery poynf, I

Is nearly mad Ethiocles stood / in siich disiovnt'
with rage. ' "

j

Of hatful Ire thaf he wex nye wood.
j

Eteocies And in his tcne /and his felle mood, 24j

,
,Qf Qii^el maljs / to tlie knyght^ he spak,

j

says his knighiy, 'And .felly. sei(i^^ ; that! it was for lak
i

were cowards, ^ i. .

^

Only of manhood / thorgh her cowardys,
;

H How Ethiocles That thei Avern slayn / in so mortal wyse. 2^;4
was asstonyed -^

'
"^

,

whan he herd u j^^^ hanged be he / highe"^ by the nekke
\)e deth of his o / o J

knyghtes. rphat^ of ^our deth / or of ^oui-" slaughter Kekke,

Or 30U compleyn / outher* on or aH,

Of the meschief / that is ^owe befaH. 2 8

I do no force / that^ non of 30U asterte. 1

But* fye vpon 302^7- false * couard' herte,
j

to let one man Tliat on knyght* hath, thorgh his hegli renou/^,
|

kill 50 of em.
_ ,

'

Brought 30W aH; into''^ confusiou?i, 2i'2

Ful graccles / and ful vnhappy to."

ansVers'tS " ^ay," quod this knyghf, " it* is no-thing"^ so.

2475. which Ar. G. C. P. E.,. L.^. Ro. Ap. That Bo. mid the rest, from ())]

for Di. Ba, sheding] the slieding Ar. G. 2478. stood] stood tliaiwte i].

Adg. I. Ra. Ba. S. 2479. that] om. Adj. Ad... I. E.3. wex Ar. G. Lb. Di. A.;!.

Ra. Ba. E.,. Ro. waxe Bo. M. Du. Ad^. Ej. S. C. T.,. L.,. wyxe Ap. waxteLj. .us

Tj. nye] nere Ba. L.,. Ap. 2480. and] and in Lj. "J.b. Di. Adj. Ad.2. I. Ra'.a.

Ej. S. Eg. L.,. Ro. felle Ar. Bo. M. fel Adj. ful Ra. felle] om. S. :fi2.

seide Adj. Bo. .seid Ar. 2485—2672 lost in Tg. 2485. lie he] he be ,5a.

liighe Eo. hye Bo. M. Adj. high Ar. hi<,'he] om. S. hanged] y-honged ii-

Ad.j. I. Ra. Ba. S. 2486. of Jour deth] your deth Adj. Ad.,. I. 2487. outhrJo.

other M. Di. othreDu. oythe Ar. 2488. is 3owe] is on you M. Di. now J^i-

befall] fall Lb. 2489. that] though Ad.^. L Ra. Ba. S. though ))at Ad^. as te]

astart (:hert) S. 2490—2580 lost in" Bm. 2490. fals coward Ar. M. ,«ii-

fal.s cowards Bo. 2491. That] Tha Ar. on] of o t^t'^A of underdotted Ad of

00 Ada- L halh] om. Bo. T^. Du. L,. Lb. M. Di. Adj. Ad... L Ra. I- S.

L2. Ro. hegh] om. Ra. E.,. reiioun] resoun Ra. 2492. Brought] hath br<;lit

Bo. Ti. Du. Li. Lb. M. D"i. Adj. Ad.,. L Ra. V\. S. into Tj. Du. L,. Adj. 4
Ra. S. in Ar. G. Ej. P. E^. Ap. to"lio. Lb. M. Di. L L.. Ro. vnto C. »^'

uothiDg] not Ar. G. Bo. T^. Du. L^. Lb. M. Di. Adj. Ad.^. L Ra. Ej. S.


PT. II.] The Sttrvivoo' of Eteocles's fifty Knights hills himself. 103

: If is tliyn vnhappe / pleynly, and not oures, Eteocies him-
self

[ That* so many worthy werreoures, 249G

Which al her lif / neiier hadde shame,

Except this quarel / taken in thy naine,

That grounded was / and rooted on falssenesse

:

This was cause / in verray sikernesse, - 2500 was the cause of
their mishap

:

Of our vnhappe / I woof wel, and non other, deaf 42]

And the vntrouthe* / don vnto thy brotlier,

I
And that thow were / so opynly forsworn :

j
A parcel cause why that* we wer lorn 2504

was fals brekyng* / of thyn assured oth." he broke his

oatli.

And tho the kyng* / almost* mad for wroth.

In pzw'poos was forto slee this knyght*,

Oonly for he seide to hym right*, 2508

The which alias / both at eue and morowe. This knight,

. , .,1 -, -,,
in a lit of sorrow

bupprised was / with a dedly sorowe, and despair,

;
Kenewed ay, in his remembrawnce,

I With the pitous / and vnhappy chau7?ce 2512

Of the meschief / and mysauentwre,

^

Touching* the deth / and disconfit?;re

1 Of his feeres / and of hym-silf also :

That* the shamfast* / in-portable wo 2516

So frat* on hym / with such a mortal stryf

I

That* he was wery / of his owne lif
;

Hent* a swerJ / and a-side sterte, ^vwa?. a sword
' into his own

i

And rove hym-silf euen to the herte, 2520 ^^^art.

1 2495. pleynly] om. Adj. Adg. I. S. pleynly and] and pleynly Ra. 2497. had
Bo. 2499. on] in Bo. L^. E^. h^. Ap. and rooted on] vpon Adj. Ad^. I. 2500.

' cause] the cause Du. L^. Ad^. Ad.>. I. Ra. sikernesse] sewernesse S. sothnesse C
P. Eo. 2502. vntrouth Ar. Bo."' 2504. A] And Lb. G. P. E.,. Ro. Ap. parcel]

percell Ej. E2. that] om. M. Di. lorn] forlorn Bo. Tj. Du. Lj. Lb. M. Di. Ad,.

Ra. Ep S. E2. Ap. 2508. to Ar. G. Bo. Tj. Du. L^. Lb. vnto M. ami the rest.

2509. in Ar. above which is tvritten i. miles in snuiller letters, both] om. M. Di.

2512. pitous] poyntes G. 2513. and] and the G. I. 2514. and] and tlic

.
Du. Li. Lb. M. Di. Adj. Adg. Ra. Ej. S. P. of the I. 2515. his] alle his Ad,.

. Adg L feeres Ar. Bo. feers M. Ad^. felowes S. secoiul of om. S. Ro. silt
j

om. Du. Ada- 2516. iin[)ortable Bo. M. Ad^. 2517. So] om. Ro. fratj

frett Lj. M. Di. S. Sat Ro. was E.^. that L.,. on] om. M. Di. Ad.,, hym] om.

'Ad.3. 2519. Hent] He hent G. Lj. Ra. C. Hent he hath E.^. Thurgh the

whiche he hent P. Toke he S. a-side] a-sid Adj. asiden Lj. om. P. sterte]

a-sterte Di. a-start S. 2520. roue Bo. M. rof Ad^. And the poeple uad be

ta ryven thoruh (therewith I.) his herte Ad.^. L


104 The corpses of the slain Knights are hiornt and buried, [pt. iij

The friends of

the dead knights

want to take
vengeance on
Eteocles,

but the lords

[leaf 42, back]

quiet them.

The corpses

are brought to
Thebes,

burnt,

and buried.

U The kyng^ hym-silf / beyng^ tho present^

;

That^ the rumour / and the noys is went*

Thorgh-oute Thebes / of "^ the woode* rage,

Be swich as weren"^ / loyned by lynage 2524

To the knyghtes / slayen"*^ at* the hille

;

That* aH atonys / of oon herte a7id wille,
^

They wold' han ryse / thorgh-out* the Cite, ,

Ypon the kyng* / avenged forto be, 252^1

Which of her deth / was chief* occasiou?i.
i

But* the barouws / and lordes of the town
;

Ful busy wern / this Eumo?^?' to dysesse,

Of high prudence / to stynten and appese, 2531;

In quyete / euery thyng* to sette.

And after that* the bodyes horn they fette

Of the knyghtes / lik as ^e han herde,
,

Aforn yslawe / with the blody swerde 253(|

Of Tydeus / ful sharpe whet* and grounde.

And in the felde / so as they hem founde, i

Only of loue / and affecciou?i,

Solempnely^ they broght* hem into tonn. 254i.

And, lik the maner / of her rytis olde,
;

They weren first* brent* / into Asshes colde,
|

Euerich buryed / lich to his degr6.

2521. beying Ar. beyng tho] tho being Adj. so beyng Ad.,. I. 2522. Th<

om. L]. rumour] Iniurye I. is] oni. Di. Adj. Ad.,. I. it Lj. Ra. 2523. Thorgl'

cute] Thorgh C. P. E.,. Thrugh-oute all Ej. of] and Ar. G. Lj. Adj. Ad._,. I. Rf

Ej. S. L.,. Ro. Ap. wode Bo. M. Ad^. wood Ar. 2524. wern Ar. Bo. M. Ad
j

2525. slayen] slayn(e) all the MSS. 2527. ryse Ar. G. Ap. C. rysen Bo. Ti. i&\

Adj

El

Ej. resen Ra. arisen E
2528. forto] to haue Adj.

thorgh-out] thorugh M. Di. P. thrugh-oute a|

Ad.,. I. 2530. lordes] l)e lordes Bo. T^. Lb. ll.\

I. El. S. C. 2531. besy Bo. M. Adj. discese Bo. M. Adj. 2534. the body*

horn they] home l^e bodies they M. Di. 2535. herde] redde Ad.,. I. 253(j

yslawe Ar. G. Bo. Du. Lb. Adj. Ad.,. L Ra. Ap. eslaw L.,. slawe Tj. M. DJ
slayn C. yslayne P. E^. 2537. "sharpe Ar. Du. Lb. P. " sharp Bo. G. Tj. ^|

Adj. Ra. C. E.2. L.,. Ro. whet] whittid Ra. ; S has Iwhett full sharp and ground'

1

2538.

P. E.,

so] Olll.

L.,.

Lb. Ad.^. L 2539. and] and of L^. M. Di. Ad^. Ad.,. L Ra. Ej. S. (

solempnly G. Bo. Du. M.
|;e Bo. Tj. Du. L,. M. Di.

lik] lik to Adj. Ad.. L
2542. were P>o. M. Adj.

one Eg. Euery man Lb.

2540. Solempnely Lb. Di. Ad^. L Ra. Ej. E.,. L,. Ap.
SolemplyAr. 1\. S. C. P.Lj (solempnye)

Ad,. Ra. S. C. L.,. to tlie'Lb. Ad.. L E,. P. E
her] tbe M. Di. C. L.j. rytes M. rightes Bo,

2543. Euerich] And euerich Ad^. Ad.^. L
buryed] I-buryed Ej. E.,.

solennely Ad
Ro. into] im

254

right Li

And eel';


PT. II.] Destomction is coming to tlic Thehcms' King and Region. 105

2544 Ruin is to fall

on king and
realm,

2548 as troth was not
kept.

Lo her kalendys / of adiie/'sit^,

Sorowe vpon sorowe / and destruccioii??,

First* of the kyng* / and aH: the Eegyou/i

;

For lak oonly / lik as I 30W tolde,

That* biheestes / trewly wern not* holde :

jje Firste grounde / and Eoote of this Ruyne,

As the story / shal clerly determyne,

And my tale / her-after shal 30w lere,

^if that 30W list* / the remenaiu^t* for to here.

IT Explicit* Secunda pars

Joh Lydgate

IF Incipit* pars Tercia

2544. kalendys] >e kalendes Bo. T^. Du. Lb. M. Di. Adj. Ad... I. S. C. P. E.,.

is })e kalendes Li. 2546. and] and after Lb. all] o/». Bo, ofS. Ro. the] his

Li. 2548. were Bo. M. Ad^. 2549. J^e] om. Bo. Tj. Du. Lj. Lb. M. Di. Adj.
Ado. I. Ra. Ej. S, ; in Ar. ]>e is icritlen before the line, first Bo. M. Adj. Ra.

m. Bo. Tp Du. Lj. Lb. M. Di. Adp Ad.,. L Ra. Ej. S. C.

2552

255"'2. that]


106 Ai^peal to Mars. Adrastus resolves to conquer Thebes, [pt. Ill

[leaf 43] H Tercia Pars.

Why, Mars,

were you so
wroth with men
of Thebes,

whose city was

burnt thru hate,

from Original
Sin?

King Adrastus
resolves to con-
quer Thebes.

He calls a
parliament

Cruel Mars / fill of malencolye, 255."

And of thy kynde lioot^ / co??zbust^, and drye,

(As the sjDerkles''^ / shewen fro so ferre,

By the stremes / of y rede sterre,

In thy spere / as if aboute goth)

what^ was cause / that^ thow were so wroth

with hem of Thebes 1 / thorgh whoos feruent* Ire

The Cite brent^ and was sette a-fyre,

As bookes olde / wel reherce konne,

Of Cruel hate / rooted and begvnne,

And engemh-ed /, the story maketh mynde,

Oonly of blood / corrupt^ and vnkynde,

Bynfecciou?z / called Orygynal,

Causyng* a strif / dredful and mortal,

Of which the meschief / thorgh al grece Ran.

And kyng Adrastus / alderfirsf began,

which hath hym cast^ / a conquest^ for to make

vpon Thebes / for polymytes sake.

In knyghtly wise / ther to preve his myght',

Of ful entente / to recure his right*.

And iirst* of al he sette a parlement*,

2561

2561

256

256

257.

2554. thy] o/;i. Bo. G. C. J)e Lj. 2555. spercles Bo. Tj. Da. Ej. S. sparkk]
M. Adj. a7id the rest, except sperkes Ar. G. I. fro so ferre] from the tire Rjl

2556. In Ar. G. thy L.,. Ro. A|). the Bo. and the rest. 2557. thy] pe L^. Adl
I. Ra. Lo. 2558. cause] pe cause Di. L.^. Ro. that] om. Ra. P. L.^. Ro. 256(1

The] Te Ar. brent and was] was brent and Adj. Ad.,. I. brent was and Lb. E
a-fyre] on fyre Du. L,. Lb. Ra. E.,. L.,. 2565. Bvnfeocioun] By enfeccion Dil

Bo (enfencioun). AL 'i\. Adj. 2569. Wliich] That Bo. Tj. Du. Li. Lb. M. D;
Adj. Ada. I- I^a. Ej. S. hatli] oin. L^ forto] to M. Di. 257L his] her Ad!
Ad 2. I. ther S. 2572. recure] rekouere Du.

i


1>T. 111.] Adrastuss Lords prepare for the Thehan Expedition. 107

And hath liis le^^res / and massageres sent

Thorgh-oute Grece / to many sondry kyngges,

hem to enhast / and' make no lettyngges.

And round e about* /, as maad is menciou/?,

he sent also / to many Regyou?^

For Prynces / Dukes / lordys, and baroii/zs,

To taken vp / in Citees and in iomis,

And chesen out* / the moste liklyest*,

And swich as weren"^ / preued for the best*

As of manhode / and sende"^ hem vp echon,

And in her honde / receyve her pay anon,

with Adrastus to Thebes forto ryde.

And tho lordes / that* with hym abyde

In houshold stille / han lier leve take,

To ryden horn / her retenue to make

In ther contrees / as they wern of degre,

To stuffen hem / and taken vp meyn^

And make hem stronge / with knyghtes and squyers

with speres / bowes / and with ablasters.

In al the hast* possible / that* they may.

And to retourne / in theii'' best* aray.

At* terme sette, ful manly to be seyn.

of kings,

dukes, lords, etc.

257G

2580

[leaf 43, back]

2584 All are to go
to Thebes with
Adrastus.

*\ The gret^ ?«/•-

ueau/)ce of kyng
Adrastus touard
Thebes.

2588 The court-lords

go home for

2592

men and anus

to muster soon

2575. Thorgh-oute] Thorugh Bo. M. Di. C. P. E.,. Grece] alle Grece Ad.,. I.

to] vnto Adj. Ad2. I. many] many a Ra. kyngges] kyng-eRa. kyngges in Ar.

was first written kynggs, then e put above the line between g and s, ivith tJie itsual

mark of insertion {two converging strokes) under the line. 2578. to] into Adj.

Ada. I- many Ar. Bo. T^. M. Ej. Ro. Ap. many a Dii. Lj. Di. and the rait.

2581. chesen Ar. G. Bo. M. Adj. Ra. Ba. E^. chese Di. S. L.,. Ro. to chesen C. E._,.

to chese P. the] om. Adj. Ad.^. I. most Ar. G. M. Ad^ moost Bo. moste Du.
Ra. Ba. liklyest] semblyeste Ro. 2582. swich] which G. weron 'l\. Lb. I.

nrern Ar. G. Du. M. Di. Ad^. Ad.,, wcryn Ra. were Bo. and the rest, preued]

proued Bo. Lb. M. Di. Ad^ Ad.,. Ra. Ba. C. 2583. As] And Ad^. Ad.. L sonde E,.

S. C. P. E.2. send Ada- I. savde Ar {seems to be altered from saide). sande lio.

Du. G. sonde Di. soude Tj, M. sovde Lb. sowde L.^. Ap. sowode Ro.

sonded Ad^. sowdid Ra. Ba. wage li^. hem] om. Ad.,. L 2586. And] Ami
how Li. tho Ar. G. C. E.,. L.,. Ro. Ap. ])e Bo. and the rest. 2589. ther Ar.

Ro. l)eir Bo. their Tj. Du. Ba. Ej. L.,. Ap. tlie Ra. P. her AL and thr rest.

2590. stuffen] sustene C. P. E.^. and] and to Ra. Ba. S. 0. M. Di. E,. P.

Eo. L.3. Ro. taken Ar. Ad,2. I. Ap. make S. take Bo. and the rest. meyta']

money Ba. 2592. second" with] om. Lp M. Adj. Ad.^. L Ra. Ba. C. P. E.^.

ablasters Ar. Bo. arblasters Ad^. Ra. Ro. alblastyrs Ap. arbhistreres Lb. Ad.j.

Ba. arblastres E^. S. arwblasters M. arowhlasters C. Ar. has a bar also

between with and speres. 2594. to] oin. Di. Ba. retourne Ar. Bo. and all.

their Ar. Ba. S. L.^. Ap. Ro (ther). her Bo. and the rest. 2595. At] At the Lb.


108 Tlie Kings who share in Adrastus's Ex])edition. [pt. hi.

at Argos.

The kings who
come are Pro-
tonolope,

Cilmithenes,

Ipomedon,

Capaneus,

Meleager, etc.

[loaf 44]

1 The kynggfs

(iiul p/-('nces

that cam wit/i

Adrastus.

To-forn Arge / mostren in a pleyn. 2596

^ And as I rede / ful worthy of degre

Thider cam first*
/ protonolope,

The which was, be recorde of wryting*,

Of Archada / sone to the kyng*. 2600

U And fill prudent found' in werre and pees

Thcr came also / tlie kyng* Cylmythenes.

U And as I fynde / ful famous of renou/i

Thyder cam ek / the kyng* ypemedouw. 2604

U And passing* all / of knyghthode and of name,

And excellyng / by worthynesse of fame.

The noble kyng / callyd Campaneus,

kam ek to Argii / the story telleth vs, 2608

Proued ful wel / and haddii ryden ferre.

U And thider kam the kyng* Melleager,

U Kyng Genor ek / that* helde his lioyal sete,

Myn Autour sei]) / in the lond' of Crete

;

2612

IT Kyng* Laeris and the kyng* Pyrrus *,

And ek the kyng-* / called Tortolanus.

And renomed in many regyouM

2596. mostren Ar.

Ra. monstren Bo. mostren] to mvster Lj. Ad^, Ad.,. I. Ra, Ba. S. P. Lj. Ko.

in] on Ra. Ba. P. L.,. Ro. a] \)Q Lo. Ro. 2598. protonolope] Prothonolope Bo. -,

Lb. M. Adj. C. Ap. Prothonolphe Lj. partonolope P. protholonope I.

Protholope Du. drothonolope S. 2599. whiche Bo. M. which Ar. Ad^.

2600. Archada Ar. G. Bo. Tj. Du. L^. Lb. Archadve M. Ad^. Archedie L,.

Archade Ra. E.,. to] vnto Lb. M. Di. Ad^ Ad.> L Ra. Ba. S. C. P. Eo. 2602.

Cylmythenes Ar. Bo. T^. Du. M. Di. Adj. Ad.,. L Ej. S. Cylmythenees Ro.

Clymythines LjSylmythenes I.

Cihnynthees Lb. Cylmytheus G.

2604. ypemedoun Ar. G. Bo. T^. Du.
Ipomodoun Di. Ei)ymedon Adj. Ad.,.

Opymodoun Ba. of Epemcdoun L
Cai)aneus Ado. I. Camphaneus Ra.

lio. M. Adj. Preued Ap. Provyn L,

Cilmychenes C. Ap. Gilmichenes E.,. P.

Thilmythenes Ra. Thillmethenes Ba.

Ypomedoun Lb. M. C. P. E.,. Lv Ro. Ap.

I. Ej. S. Epimidoun Lj. Opimodon Ra.

2607. Campaneus] Capaneus Ad^. of

2608. vs] jms G. C. 2609. Proued Ar.

Provided Lj. and] om. M. had Bo. M.
Adj. hadde] hath T^. and hadde ryden ferre] in many a degre Ra. in many
agree Ba. 2610. And] om. Ra. Ba. kam] come eke M. Di. Ra. Ba. C.

Melleager] Melliager Lb. Melleagerre Du. Melliacher P. Mclergerr Lj. Melliagi*e

Ra. Melliogree Ba. 2611. Genor] tenor Ra. Ba. Gover L,. Ro. s"ete] Cite Ra.

Ba. seC. E,. 2612. sei|)] telleth Lb. Crete] grete Tj. Ra. Ba. grece P. E.^.

2613. Laeris^Ar. G. T,. Du. L,. M. Di. Ej. L.^. Layerys Bo. Layeres Ro.

laerus Ra. Adj. Ad.^. L S. Laierus Ba. layers"" Ap. loeris C. E.j. loers P.

laeris Lb. Pyrrus]"" of Pyrrus Ar. G. Bo. Tj. Du. L,. Lb. pernonne V {altered,

on cramre). 2614. called] om. Adj. Ad.,. L Tortolanus] Tortalanus Adg.

Tortolonus E.,. tortolomus C. Tortolonyus Ro. Tortelows L,. Tartalonne P.

2615. renomed] wel renomed M. Di. many] many a Du. Lj. Lb. P. E.2.


Tideiis sends to Clicdccdon for Warriors. Thcbans join him. 109

Ther cam the kyng / ynamed palcmou?^,

Oft assayed / and fouii(J a manly knyglit,

That^ with hym broghf / in steel y-armed"*^ bright^,

Ful many worthy / out^ of his cuntr^.

^ And Tideus / most^ knyghtly forto so,

That^ manly man / that^ noble werreyour,

As he that^ was / of worthynessc flour,

Maister and myrour / by proiiesse of his bond,

hath sent^ also into the myghty lond

Of Calcedoyne / of which he was hayr,

That^ is a kyngdam / bothe"^ riche and fayr,

Chargyng^ his counsale / and officers also,

In al the hasf / that* if may be do,

To seken out* / the beste werreyours,

Of famous knyghtes / and preued sawdyours,

Thorgh al the lond / and layde on hem this charge

With-oute aboode / forto come to arge.

And they obeye / ful"^ lowly his biddyng^,

Enhastyng* hem / and made "^ no lettyng*,

Buf spedde hem fast* / vppon her iourne.

And fro Thebes / the myghty strong Cite,

kam doune knyghtes / with many another man,

Maugre the kyng^ / to helpe"^ what they Can,

Considred firsf / his falshed and tresou?2,

Ymeued only / of trouth and of resoun,

2616

2620 Tideus sends

2624

2628

into Chalccdon

for its best
warriors

2632 to come to
Argos.

2636

2640

From Thebes
come many

2616. Ther] Thider L^. Ro. ynamed] named Lb. C. I-calhd Lj. eoallid Lo.

called M. Di. Ado. I. E... Ro. palemouii] Palamoii Adj. Ado. Ra. Ba. Lj.

Polemon E^. Paleineoim G. 2617. assayed Ar. Tj. JM. Adj. Ej. assaid Bo. G.

Du. Lj. Ra. Ap. found] I-found E^. 2618. y-armed] armed Ar. Bo. ami the

rest. 2622. flour] \>g flour Du. I. 2624. into] to Ad^. Ad.,. I. 2625.

Calcedoyne] Calcydoyne Du. Adj. Ado. Calcydoun L.,. Calcidonye I. Ro.

Calydonye E^. of whieh] wherof Ep "2626. kyngdom Bo. M. Adj. bothe Bo.

M. C. both Ar. Ra. om. Ad^ Ado. I. 2627. counseile Bo. 2628. haste Bo.

hast M. Adj. 2629. seken] sake S. Lo. beste Lb. Ap. best V>o. Tj. M. Ad,,

worthy Di. werriours Bo. werriouris T^ warreiours Ra. 2630. preued Ar.

Tj. Du. p. Ap. proude Ba. best Lo. Ro. proued Bo. and the rest, sawdyours

Ar. Ej. Ap. soudeours Bo. M. Adj.
"

2631. al] om. C. this] ]>& Adj. Ad.,. 1. Ra.

Ba. 2633. obeye Ar. Bo. and the rest, except obeyd Lj. Ra. Ba. P. obeied Adj.

Ad2. L ful] shal Ar. G. Bo. Tp Du. M. Di. E^. S. all Ra. Ba. mn. L^. Adj. Ad..

I. lowly] om. M. Di. E^. Ar. has a second pause-bar after slial. 2634. mad Ar.

make M. Di. L.^. made Bo. and the rest. 2635. fast Bo. M. Adj. 2636.

myghty strong] "stronge and myjty Di. 2638. helpe M. Adj. help Ar. Bo.


1 1 The Floiver of Grecian Chivalry arc in Adrastus'sArmy . [pt. hi.

to help Poly-
neices,

[leaf 44, back]

as they are
bound by oath
to do.

In Adrastus's
army is the
flower of the
Chivalry of

Greece.

To tell you all

their new and
quaint arms

would be a day'i

work,

2644 i

H Polymytiis / as they were sworn of 3ore,

To his Croune / lustly to restore :

And whan they weren at< large ouf of the toun,

Vnto Arge / they be descendid douii,

And, lik her oth* / and her assurau?2ce,

As they wern bounde / only of lygeau?zce,

To hym they Cam / in ful lowly wise,

Eedy to don / what^ hym list* devise. 2648

And whan he hadde / her trouthe "^ ful conceyuod,

He hath to grace /
goodly hem receyued,

Assignyng* hem / her place mydde the hoste,

Assembled ther / from many diue?'se coste :

That* fynaly / in this company

e

ygadred was / the floure of Chyvalrye

Ychosen out* of al grekes lond

The most* knyghtly / and manful of her bond

:

That* I trowe, sith the world began,

Ther was not* seyn / so many manly man,

So wel horsed / with sper and with sheld,

To-gydre assembled / sothly, in a feld^

Ther men may see many strau?zge guyses

Of Armyng* newe / and vncouth devyses,

Euery man / after his fantasye

;

That ^if I shuld' / in ordre specific

Euery pes / longyng* to armure.

And ther-vpon / do my bysy cure,

It* wer in soth / almost a dayes werk

;

2652

265

2G6C

2664

2641. they] 07/1. Bo. 2642. crowne Bo. M. Adj. to] hym M. Di. E.

2644. Vnto Ar. G. C. P. Eo. And to L.,. Ro.

om. Bo. oth] hoth Ar. and her] and Tj.

boundyn li^- 2647. Cam] cause M. Di.

what] that Ra. hym] it M. Di. list] om. S.

to devise T^. Du. L,. M. Di. E^. S. 2649.

Tj. iM. trouth Ar. lio. Adj. ful] wel Bo.

2050. goodly hem] hem goodly Adj. Ado. I.

fully M. Di. this] his L^. Ro. 2654." ygadred] Tlier gadred Lo. Ro,

CM. 2655. Ychosen] Ichose Lb. Chosen Tj. C. Ichosen was Ra. al] the Lb

hym toC
Into Bo. and the rest. 2645. likj

2646. bounde Ar. Bo. M. Ad^ Raj

2648. Redy] godely C. Lowly Eg

'

hym list] he wold L.,. Ro. devisel

hadde] liath Ad,. Ad",. I.

La- Ro. fully Du. Lj. M.
them godly S. 2653.

trouthi

Di. Cj

fynaly I

gaden*

2656. manful] manly M. Di. 2659. with sper] and with spere Adj. Ad.,. I.

second \\ii\\ om. Adj. Ad.^. L Ba. 2()61. may] might Ad,. Adg. L Ra. Ba. Ej. S

C. P. E.J. mowe Lb." men may] mylite men Ra. Ba. gyses Bo. M. Ad,

2662. of Armyng newe] or armoure new Du.


PT. III. J Adrastus pays and feeds his Soldiers well. Ill

And the termes also ben to derk,

To reherce hem clerly and to Eyme

:

I passe ouer / only for lak of tyme.

And telle I wil / forth of her loggyng*,

How Adrastus / the noble worthy kyng<,

Hath eiiery lord / lik to his degre,

Eeceyued wel / with-Innen his Cyte

:

And ther they hadde / lik to her plesau?ice,

Of what nedeth / fulsom habundau/zce,

For man and hors / plente of Vitaylle

;

Comaundyng^ / that^ no thyng* ne faylle

That' alle thise noble Avorthy werreoures,

Both high and lough * and poore* soudeoures,

Iserued weren of that' they hadde nede.

For Adrastus / prudently took hede,

Ful lik a kyng / touching' her terme-day,

Thaf thei to-forn / wer serued of her pay.

He was so free / hym lisf no thyng restreyn

;

And no man hadde cause to compleyii

For hunger / thrust / nor for Indygence.

And in a prince / if is ful gref offence,

As clerkes seyn / and a gref repreef,

Sufifre his puple / lyven at mescheef.

If is ful hevy / and greuous in her thoghf

3if he habound' / and they han righf noghf.

he may nof both / possede good and herte,

He to be riche / and Seen his puple smerte.

2668

so I leave it

alone.

26/2 Adrastus gives

[leaf 45]

every one good
lodging,

2676

2680

2684

and food for man
and horse.

^ What vayleth
a kyng to payen
his puple trewly
her sowde.

No one could
complain.

9/?^o It's a great
-J u c o reproach to a

prince to be full

2692 and leave his

folk empty.

2668. also ben] ben also Bo. Tp Du. L^. E^ bethe also P. to] so Lj. Ado. I.

Ba. E2. Ro. 2669. clerly] pleynly Ro. and to] into Ad^. Adg. I. 2673.
euery] euery worthi Ra. lik] logged lik Adj. Ado. I. 2674. with-Innen Ar. G.
Ap. withynne T^. Lb. Ado. I. Ra. To. with-in^Bo. M. Di. Adj. l!a. E,. S. C. P.
E2. L2. Ro. in-to Lp his] the Ra. C. To. P. Eo. 2676. what] what that Lb.
Adj. Ad2. L P. what theim Ba. S. fulsom] fwll S. 2678. that] there that
Adj. Adg. I. that ther Ra. Ba. ne] ther S. om. L^. Adj. Ada. I- Ra- l^a. P.

2679. noble] om. P. worthy] om. Bo. Tj. Du. Lb. M. Di. Ad^. Ada- I. Ra. Ba.
:
Ej. S. T2. 2680. pourc M. pore Du. poor Ar. poer Bo. pour Adj. 268L
Iserued] Serued M. Di. had Bo. M. Ad^. 2684. wer serued] serued wern M.
Di. Adj. Adg. I. 2686, hadde cause Ar. Ad^. had cause Bo. cause had M.
2687. thurst Bo. M. Ad^. 2690. Suffre] To suffer Lj. S. P. Eo. Ro. lyuen]
Hue E2. Ro. L2 (lyf). to lyven Lj. Adj. Adg. I. Ra. Ba. C. to lyue ]\L Di. S. P.
at] in I. L2. in a S.


112 Kings must give freely if they wish to he loved, [pt. iuj

Thought is free.

[leaf 45, ba<-k]

Let kings be
liberal,

or his people
'11 fail him.

He must banish
stinginess

;

^ Hou Loue
Vayle^ mor a
kyng thavi gold
or gret richesse.

then he'll win
his people's love,

which is more
than gold.

He may the body / of power wel constreyne,

But* her hefte / hath a ful long* Reyne,

Maugre his myght* / to louen at her large.

Ther may no kyng* / on hertes sette a charge,

Nor hem coarten* / from her lyberte.

Men seyn ful ofte / how that* thouhf is fre.

For which eche prince / lord / and gouernoiir,

And specialy euery Conquerour,

Lat* hym be war / for al his hegh noblesse,

That* bounte, Fredoni
/
plente, and largesse,

Be on accord / that they his brydel lede,

Lest* of his puple / whan he hath most* nede,

He be defrauded / ; whan he is but* allone.

Than is to late forto make his mone.

But* in his courte / lat hym first* devise

To exile scarshed and couetise
;

Than is he likly / with fredam 3if he gynne,

loue of his puple / euermore to wynne,

To regne long* in honure, and contune

Ay to encresse / be fauour of fortune,

And his ennemyes manly to oppresse.

For loue is mor / than gold or gret richesse

;

Gold faileth ofte / louc"^ wol abyde

269i!

270

270

27:

27]

2695. power] pore Adj. poors Ad.,. I. E^ poor Ra. poer Ba. the power 1

povert S. He may wel jje body of pore c. Ad^. Ad.,. I. He may the poors boP
well c. Lb. wel] o??i. Ro. 2696. lierte Ad^. hert Bo. M. 2697. louen] lyvii-;

Ad.^. I. her] their L.,. there Ro. om. Bo. T^. Du. Lj. Lb. M. Di. Adj. Ad.,. L Ij|

Ba. El. S. IV 2699. Nor] Ne Lb. E.,. L.^. Ro. Nere P. coarten Bo (1
correction; the a is quite different from the usual form). Ba. C. T.^. E.2. Ap. coai

P. Ro. coart L.,. coharteu Ra. coherten Ar, Ado. coerten G. coliercen Tj. I
Lb. Adj. L Ej."' coercen M. Di. coverteu h^. to bynd S. from] for J

2701. For whicli] Whcrfore M. Di. Ad^. Ra. Ba. S. T.,. Wher Ad.,. L echejec

one S. euery Lb. lord] om. C. 2703. hegh Ar. G. C. T.,. P. E.,. L.^. Ro. A\

om. Bo. and the rest. 2705. on Ar. oon Bo. M. Ra. one Ej. T.j- ^P- ''j

Adj. Ado. L in Ar., between his and brydel, is ivritten plei, hut this is bA

crossed through and underdottcd. 2708. is] is it Adj. Ad.,. I. S. C. it is
'

Ba. T2. his] om. Ad.^. L 2710. scarshed] scarste Li. Ad^. scarsete Adj.!!

scarstye Ro. scarnesse C. and] and eke M. and foule Di. and fals Ra. li*

Ba. is Eo. likly] like Di. gynne] begynne Adjj.

Lo. Ro. "contune] continue Bo. Du. Ra. Ba.
2711. is he] he is Ad.,. L Ra
S. P. 2713. and] to P.

contunew S. contenu Ap.
L Ra.

P. Eo.

or Lb. 2714 om.
2714. Ay] As Tj. euer C. of] and Bo. Du. A

2717. loue] gold Ar. and loue Du. but M


Greece ready for war against Thehes. Eteocles takes counsel. 113

For lyf or deth / be a lordys syde

;

And the tresour / shortly, of a kyng^

Stondeth in loue / abouen"^ allii"^ tliyng^. 2720

Farvvel lordshipe / bothe"^ morowe and Eve

Specially / whan loue taketh his leve

!

And who so list^ / a merour forto make

Of kyngly fredam / lat^ hym ensample take 2724

Of Adrastiis / the manly kyng famous, King Adrastus^ ' J J o '
^^,,jg J.Q generous

So liberal and so bountevous
f
^^^ hiL^°^

Vnto his puple / at^ al tymes founds

:

Which mad hym strong^ / his foomen to confound'; 2728

^nd loue only / his enmyes to werreye,

Alle grece made his bidding* to obeye,
wa'^fid-To^

Of oon accord / knyghtly be his side,
Susriii^ebi'

Al attones / to Thebes forto ryde, 2732

For tavenge / sith they were so strong^, t^^f ^^1

The gret* Iniurye / and the inportable wrong'

Don to his sone / and his next* allye,

As 3e to-forn / han herd me specific. 2736

But' while* Grekes / resf a whil in pees,

I will resorf / vnto* Ethiocles :
in Thebes,

' Eteocles

which* in Thebes warly hath espied,

Be his frendes / as he was certefied, 2740

Of the Grekys / hooly the ordinau?ice,

Her pwrpoos ek / and her purueau?zce,

And therof had in herte a manere drede.

And first* he took his counsayle arid his rede '2744 of his lords

2719. the] om. Ad^. Ad.,. I. 2720. aboven alle] aboue al (all, alle) Ar. Bo.

and all the other MSS. "2721. bothe M. Ra. boJ)e T,. both Ar. Bo. bothe at

Adj. Ad.^. I. 2733. For tavenge Ar. G. Bo. Tp M. Di. Adj. Ej. S. C. E.. For

to avenge Du. L^. Ra. Ba. Ad^. I. P. L,. For to venge Ap. For the avenge Tg.

2734. secoml the om. Di. C. Eo. Ro. Ap." 2735. Don to] Vnto C. Tg. P. Eo. sone]

sone Polymytes Ap. and] and to Lb. M. Di. Adi. Ado. I. Ba. Ej. S. C. To. P. E.,.

allye] ovi. Ba. 2737. But] 07n. Ro. whil Ar. w^hile Bo. Tj. Du. Lb. M. Di.

El. C. T._j. Ro. Ap. whiles L^ Adj. Ad^. I. Ba. S. P. E.^. Lo. whils Ra. rest a

whil] areste a whyle E^ a while rest %. rest a time Eo. in P. 2737, as th^

bottom line of leaf 44 back, reads But whiles Grekes reste a while in pece ;
it is

inadvertently repeated as top line of leaf 45 front, in a slightly altered shape : But

whyle that Grekes reste a whyle in pese. 2738. resort] ayen resorte To. me
resort Adg. L vnto] to Ar. Ej. L.2. Ap. 2739. whicdi in] witli June Ar. G. Ej.

with in A^dj. Ad 3. L S, The whiche in Lb.

THEBES. I


114 Meocles prepares Thehes against Attack. [PT. ill

Of the lordis / and barons / of the toun,

And of the -wisest^ / of his Regiowi,

How he myghte maken resistence,

Manfully / to stondeti / at diffence,

To be so strong^ / that^ ther wer no doute.

And in the contrees / adiacenf aboute,

And ek also in foreyn Eegiou/zs,

He hath withhold / alt the ChampiouTzs

;

And ther-vpon / he sent* out* his espies

And his frendes and his next* allies

And alle the worthy / dwellyng* envirou?i,

3ong / fi-essh / and lusty / he gadred into towi
;

Maskowede his wallys / and his heghe* tours,

And stuffed hem / with manly sowdeours.

Round aboute / he sette many Gonnys,

Grete and smale / and some large as tonnys

;

And, in his hasty
/ passing* feruent* hete.

He spent* his tresour / and gaf giftes grete

Vnto knyghtes / and worthy men of name

;

And ouermore* / to encres his fame,

he 3af to lordes / luellis many-fold,

Clothes of Yeluet / of Damask, and of gold,

To gete hym hertes / sothly, as I rede,

To helpe hym now in his grete nede.

And prudently pwrveied / hym to-forn

Of flessh and fissh / and of wyn and corn.

as to his defence.

•I How Ethiocles
madehy//) strong
ageyn ^e comyng
of \)e Grekes.

He sends to his

friends,

masks his walls
and mans em
with soldiers.

Eteoclea

gives great gifts

to knights

[leaf 46, back]

and lords.

to help him.

He lays in store
of flesh and fish.

27^

275'

275(

276(

2764!

2768

2745. the] his Lg. lordis Ar. lordes Bo. and the rest. barons] of pe baroiins'

Bo. Ti. Du. M. Ej. >e Barons Adj. Ad.,. I. S. 2746. his] Jjis Bo. the Adj.'

Ada. I- Ro- 2749. so] om. Ad.,. I. Ra"". Ba. P. wer] be Di. Ap. 2752. He].

om. Ro. withhold Ar. withholde Bo. M. Ad^. 2753. sent] sende Lb. his]

om. Bo. espies] spies Ra. 2756. 3ong fressh and lusty] younoje lustie and fresh

Ba. into] to Lb. P. E.,. toun] the toun Lj. M. Di. Adj. Ad.,. I. Ba. S. C. T.,. P.

E2. Ap. 2757. Maskowede Ar. G. Bo. Tj. Du. Li. Lb. M. Di. Adi. Ado. Ra. Ba.

Ej. S. C. T2. Ro. Mascewyd L E2. Mascawed P. Maskowes Ap. Maniiyd Lj..

his] om. Lp bye Bo. M. Adj. hegh Ar. heghe] o??i. Eg. 2758. manly] many
Bo. Tj. Du. Lj. Lb. M. Di. Ad^. Ado. I. Ra. Ba. E^. S. Ap. {cp. 2759). 2760. <

some Ar. som Bo. and some] 07/i. Tj. as] at Bo. 2764. ouermore M. Adj. C.

,

Tg. G. ouermor Ar. euer more Bo. coid the rest. 2765. luellis Ar. Tj. Lb.

'

iewelis Tg. iowellis L2. Ro (lowewelles). luels Bo. Du. Adj. lewels M. luellis]

yeftes C. 2768. his] this Adj. Ad.^. I. Ra. 2769. hym] om. Bo. 2770.

and of] and M. Di.

I


PT. III.] Etcocles will resist Polyneices. Adrastuss Parliament. 115

Sette his Capteyns / erly / and ek^ late

with ful gret* stuf strong^ at euerj gate, 2772

And mad also be werkmen / that^ were trewe,

Barbykans / and bulwerkes newe, and buiWs new
'^ '

.
bulwarks.

Barrens / cheynys / and diches wonder depe

;

Makyng his Vouli the Cite forto kepe 2776

Whil he lyuej) / despit of aH his foon.

And by his goddys of metal and of ston,

Ful ofte he swoor / both of herte and thoiiht^, He swears that

That^ it shal first / ful dere* be abouht^, 2780

And many a man with pollex, swerd, and knyff many shall die

To-for this toune / shal first lese his lifif,

And ther shal ek / many sydes blede,

Or his brother pessibly possede 2784 before his

brother shall

The toune in pees / lien as Grekes wene. win Thebes.

Buf aV the ende / the trouthe* shal be sene,

lat hym be war and wel to-forn provyde !

For Adrastus / on that other side, 2788 Adrastus

For his party was not^ necligent^,

But^ on a day / helde a pa?iement^, holds a pariia-
^ ' ^

ment.

AH his lordes sittyng^ environ??,

To dryye shortly / a pleyn conclusiouw 2792

And vp tapoynt* / the fyn of ther entent*. [leaf 47]

But* some thoughts / ful expedient*,

Or they procede / to wirke* be thavice

2771. capiteyns Bo. M. Adj. erly and ek] bo))e erly and Ad^. Ado. I. 2773.

werkmen M. werke men Bo. workmen Adj. 2774. bulwerkes Bo. bolewerkes

iL bolwerkes Adj. 2775. Barreris S. Barrers Tj. Du. M. Adj. Ra. Karreyrs

Ro. Berrers Tg. Berrours L2. Baires Bo. Ej. Barrys Ap. 2776. vowe Bo.

M. vov Adj. 2777. all] om. M. Di. 2780. dere M. Ad^. der Ar. Bo. ful

dere be] be full dere Ba. P. be Ra. C. ben Ba. M. Adj. abouht Ar. Bo. T,.

Du. Adi. I. El. y-bought Lb. M. Di. To. Eo. Ap. bought Lj. aiid the rest.

2781. pollax Bo. M. Ad^. 2782. lese] kue Ad^. Ad.^. I. 2784. Or] Or

that C. To. P. E2. For G. pesibly Bo. Ad^. Ra. peisibly M. pesible G.

possibly E.^. Ap. Ba. possede] shal possede L^. 2785. Grekes] >e grekes G.

2786. trouthe M. Adj. trouth Ar. Bo. 2789. party] parte E^. Ba. necligent]

negligent Bo. T^. Du. M. Ada. S. C. To. Eo. 2790. helde] he held Adj. Ado. I.

Ra. Ba. S. a] his £.3. parlement] parlyaniente E^. P. 2793. vp] vpon S.

tapoynt Ar. Bo. M. to appoynte Du. Di. thapoint Adj. Ej. the appoynt Ado.

I. the point Ra. >e poynt S. 2795. wirke Bo. wirk Ar. werke .M. A»li.

thavys M. Adj. >e avice Bo.


116 Adrastus sends for the wise Bishop Amphiorax. [pt. Ii:

It is thought
best to go by
the ad\ice of the

\vise old bishop,

Ainphiorax.

•[ How the bys-

shope Amphiorax
was sent for

to come to \>e

Grekes.

He knew the
secrets of the
Gods,

and could tell

how things
should end.

He knew that
if the Greeks
went to war,

Of on thaf was ful prudent^ and right^ wyce

And circiinispecte / in his werkiis alle,

A Avorthy bisshop / into age falle,

And Called was, sothly / by his name

Amphiorax / of whom the grete fame

Thorgh al the londe / bothen est^ and south,

Amonges* Grekes /
passingly was kouth;

A man, in soth / of olde antiquyt^

And most^ acceptid of auctorite.

First be resou/^ of his high estat*

And ek for he was so fortunate

In his werkes, and was also secre

with the goddys, knowyng^ her pryvete :

By graunf of whom / as bookes specifye.

He hadde a spirit / of trewe prophecye,

And cowde aforn ful opynly dyvyne

Thyngges begonne / how they shulde"^ fyne,

And eke, be craft^ / of Calculaciou?i,

^iue"* a dome / of euery qnestiom^;

And hadde in magik
/
grete experience,

And fynde cowde / be heuenly influence

And by mevyng^ / of ]?e heghe * sterrys,

A fynal doome of Contek and of Werrys

;

And wiste"^ wel, as his goddys tolde,

that*, 3if Grekes / forth her loumh holde.

If turne"*^ shulde* platly /, this no fage,

2791

2801

280

280

281

281

282

2796. ful] om. Adj. Ad.,. I. right S. right] om. Ad^. Ad.,. I. Ra. Ba. S. C. I

P. E.^. ful Ro. wys Bo" M. Adj. 2801. loude] landes E.,. botheu Ar. B
Du. botlie Tj. M. Adj. both L^. 2802. Among Ar. Bo. M. Adj. Grekd

the Grekes Y,.,. L.^. Ro. Ap. passingly] passyng Lj. S. P. passingly was] wi

passingly Adj" was passyng Li- S. ; in Ad.^. and I. 2802 reads Most wytty callid

in euery mannys mouth. 2806. Ar. has a 2yausc-bar after wsls. 2807. an-
' ~ " " ~ secre] .secret Lo. Ro. P. S. 2808. pryvet

sholde Adj. shuld Ar. shold M. 2'^]

dome] iudgment S. 2816. cowde] he ccu^

Adj. Ad.2. I. '2817. mevyng] meanyng Ej. ])e] om. T^. Du. Lj. Lb. Adj. A*

I. Ra. Ba. Ej. S. liegh Ar. hie M. Adj. om. Bo. 2819. wist Ar. Bo. M. Ac
liis] om. Bo. t)e Ad,. Ad.,. I. P. here Di. 2820. Grekes] the Grekes G.

om. C. P. was also] also was C.

pryvet U. 2812. shuldc Bo.

yeue Bo.^M. Adj. 3if Ar. 3ef G
2817. mevyng] meanyng Ej.

S. hegh Ar. hie M. Adj. om
pe Adj. Ad.,. I. P. here Di.

Grekes forth her iourne] the iournay forth by Grekes Adj. the iornee forth off tl!

Grekes Ad.,. I. 2821. turne Bo. tovne M. Adj. turnAr. shulde Bo. shol'i

Adj. shuld Ar. shold M. this Ar. U. ))is is Bo. Di.


FT. III. Amphi(yi'ctx, foreseciny ill, hides himself. 11

[leaf 47, kick)

•[ The proph[e]cie
of Amphiorax.

most of its

Kings would
be slain.

and he himself
devourd alive.

To save his life,

he hides himself,

and asks his wife
to keep him
secret.

To gret^ meschief / and to gret^ damage

Of hem ychoii / ; and in especial

The moste parte / of the blood Eoyal 2824

Thoigh al Grece, it^ may not^ be withdrawe,

In this viage shortly shal be slawe

;

And 3if hym-silf / with the Grekes wente,

Who thaf ener wepte hy??i / or bymeute, 2828

This was the fyn / and may nat^ be socoured,

Of the erth / he shulde* be deiionred,

Quyk as he was, he knewe it in certeyn.

And for he saugli ther was non o])er geyfi 2832

To sane his lif / nor no* bef diffence,

Than vttrely withdrawen his presence
;

IT Preying^ his wiff / for hym to provide,

3if he wer sought* / that* she wold* \ijm hide, 2836

And wo?7unanly / for to kepe hy??i cloos,

And of trouth concelen his p^^rpoos

;

For al his trust* / touchyng* his greuazmce,

was fully sette / in hir p2^?'vyance. 2840

I hope to god / that* he thar not* drede

Of no deceyt* / in hii'* wo??zmanhede.

She was so trewe / as wo??imen ben echon.

And also cloos / and mwet* as a stoii, 2844

That* she ne wold / as the matier stood,

Discuren hym / for no worldly good.

2822. To gret] In-to Ad^. I. Vn-to the Ad^. and to] and Adp Ad
moste M. moost Bo. Ad^ parte Ar. Bo. Du. M. Ba. Ei. P. Ap.
Ra. S. C. To. Lo. Ro. partie Di. Adj. Ado. I. blood E.,. of] right of E.,,

3if hym-silf with] of him why Eo. the]"o7?i. Adj. Ado. I. Ra. Ba. C. P.

wepte] bewepte P. 2830. erth Ar. Bo. erthe M."Adi. shulde Bo
Adj. shuldAr. shold M. 2832. he saugh] pe soothe Lb. 2833. saue] haiie

Ti. no] to Ar. G. bet] better Ra. Ba. S. Lo. Ro. 2834. vttrely] Covertly P
[on erasure, apjxtrently ivriUen by the same hand as the text), withdrawen] to

withdrawen Bo. Du. L^. Lb. Ra. Ej. to withdrawe T^. M. Di. Ba. S. C. T.,. P. E.^.

)i. Ad,. Ad.,. T. Ra. conselevn „.

conceling Ba. V
he]thcRa. him

dar Tj. L,. M. Di.

dioii Bo.

At first, she
does so,

of I.

part Ti.

2824.

[.,. Lb.

2827.

2828.

sholde

conceyle Ro.

that] G))i. Bo.

ther-of Lb. nede Ej.

concelen Ar. T^. Du. Lb. M. Di. Ad^ Ado. L Ra. conseleyn G. councelon E
S. consele Lo. counseilen Bo. conseylyn Ap.
Tg. councelyng L^. P. conceiling Eo. 2841.
Ba. om. Du. thar] that S. there Eo"
I. C. Lo. dare To. P. Ap. 2842. no] om. Lb. 2843. echon] eucrychon

Ti. Du. Li. Adj. Ado. I. Ra. Ba. E^. 2844. mwet altered from muet Ar. mwet
Du. raewet Bo. muyt M. Adj. 2845. matier] mille E.^. 2846. Discuren]

Diskevir Lo. Ro. Disceyven Ad.2. Dyscry S. no worldly] al the wordles Ad,,

alle the worldis Ad.^. L


118 Amphiorax's Wife tells where he is hiding. [pt. id

[leaf 48]

1 How the wif
of Amphiorax of

conscience to

aaue her hoth
discured her
husbond.

but on being put
to her oath,

she sadly tells

them where
Amphiorax is,

in a tower.

Amjihiorax was
a fool to trust
his secret to his

wife.

H But^ fynaly / the Grekes, of entente,

In al his drede / han* for this bisshop sent^;

Thogfi it* was long* / er they myght* hy??i fynde,

For cause his wif / was to hy77i so kynde,

That* ful seurly / hath lokked vp his cors.

But* for she hadde a maner of remors

In hir-silf
/
grevyng** her conscience,

Dreding* to falle / in ful grete ofifence,

Lest* her soule / were in peryl lorn,

whan she be oth * / compelled was and sworn
;

They requeryng*
/

3if she coude telle

wher her lord' the bisshop shulde* dwelle :

Which to discure / hir herte was ful loth,

Til tyme she gan / remembren on her oth*,

And coude a trouth / of Custom not* denye

And hadde also gret* conscience to lye,

Wonder hevy / with a sorowful face,

Maugr^ hir lust* / taught* hem * to the place

wher as he was / shet* vp in a toure,

Al alone / havyng* no socour.

They falle on hym / or that* he was war,

And sette hym vp / in a ful riche Char,

A fool he was / to lupard' his lif

Forto discure his counsel to his wif

;

And ^it she was ful sory for his sake.

Specially / Avhan she saugh hym take.

Bot* I hopci / that* her hevynesse

284J1

285

285:

286

286(

286!

287!

2848. his] this Ado. I. S. Ad^ (t underdottcd). her Lo. haii Bo. M. Adj. (

hath Ar. this Ar. A^. I. C. Tg. E2. l>e Bo. G. and the^est. 2849. was] we-

Adj. Ada. I. 2853. grevyng] gervyng Ar. 2854. falle Ar. Bo. M. Adj. f.

Du. 2856. otli] hoth Ar. 2857. They] there Ej. requeryng] required B-'

P. requyryng her Lj. coude] wokie P.
"

2858. shuld Ar. Bo. shold M. Ad;
2860. her] the M. Di. hotli Ar. 2862. hadde] om. Bo. she had Adj. Ad.^. :

Ra. Ba. had sche S. gret] om. M. Di. a grete Adg. I. as gret S. to] for 1.

Ro. 2864. he7?2] hy?/iAr. 2865. wher as] Wher ))at Di. shet Ra. shitte Bo. A,

slmt Adj. 2866. Al] om. Ba. 2867. falle] fell L^. E^. E.,. They falle on hyn|

Alias Aiiiphimorax Ro. that] om. M. Di. Adj. Ad.2. I. Ra. Ba. S. T.^. P. Ro. wa;

were Ad.^. I. 2868. And sette hym vp] Is take and sett Ro. 2869. fool] gretj

fool Ej. yeoparde Ej. Eo. lupart Bo. iuparte M. T.^. iubarte P. iupartej

Adj. C. iupertin S. 2871. she was] was she M. Di.


PT. III.] Atwjpliicyi'ax tells the Greeks the Evils to Gome. 119

Gan asswage ful sone, by processe,

In short^ tyme / whan that^ he was gofi.

Ther is no tempest* / may last* euere i?^ on. 2876

H But* this bisshope / be verrey force and myght, He was taken

_, , , , P 1 . 1 ,
^^ *he Greeks,

Vnto Grekes / conveyed was ml right,

This hoore* gray / in his char syttyng*.

And they ful glade* / wern of his comyng*, 2880

havyng* a trust* / and ful opynyou?? who hoped,

,
by his advice,

That*, thorgh cause and occasiou?i

Of his wisdam / and his sapience [leaf 4S, back]

And by vertue / of his hegli presence, 2884

They shuld eschewe / al aduersite to avoid ad-

Possible to falle / as in her lourn^.

And, as the story / fully hath devised,

Ful circumspect* / and riht* wel avised, 2888

he hath pronou/iced / in the Parlement*, But he told eir

To-forn the lordes / and the president*,

his Cleer conceyte / in verray sikernesse,

Xat* entryked with no doublenesse, 2892

her dysemol daies / and her fatal houres, of their coming
disasters,

Her auenturys / and her sharpe shoures,

The froward' soort* / and the* vnhappy stou?^dys,

The compleyntes / of her dedly woundys, 2896

The wooful wrath / and the* contrarioust^

Of felle Mars / in his cruelty,

And howe, by mene / of his gery mood, and how

2874. asswage] taswage M. C, E.,. to aswage Di. to swage To. P. 2875.

that] om. Adj. Ado. I. Ra. Ba. S. To. he] she C. To. 2876. tempest] tempest

that Ti. Du. Li. Lb. M. Di. Ad^ Ado. 1. Ra. Ba. E^. S. C. P. may last] last may
Adj. Ado. I. S. lastith Ra. Ba. euere] ay M. 2878. Grekes] the Grekes T,.

Du. Lb, Adj. Ado. I. P. Lo. Ro. 2879. hoore Bo. hore Adj. hoor Ar. M.
char] chair Ba.

"
2880. glad Ar. Bo. M. Adj. 2882. That] om. C. To. P. Eo.

cause] ])e cause Lj. Tg. Eo. 2884. hegh] om. Ra. Ba. P. presence] prescience

C. P. E.2. prudence Bo. T^. Lj. Lb. M. Di. Adj. Ado. L 2885. eschewe Ar.

Bo. Adj. eschu M. 2886. falle Ar. Bo. Ad,. fall M. fallen C. 2888.

riht wel] a wele G. 2892. entryked] entrikled Du. 2893. dysemol Ar. Tj. Du.

disemoll L^. S. dismoll Lb. dysmol M. Adj. dysmole Ej. C. To. h.^. dysmele
Bo. dysemele Ro. disemale E2. 2895. soort] sortes Ap. sette P. aud] of

Lj. the] om. Ar. G. P. Eg. L2. Ro. Ap. here Adj. Ad.,. I. Ra. Ba. S. 2897.

the] om. Ar. G. L2. Ap. contrariouste] contrariocite altered from contrariousites

hj. contrauersite Di. contrauerse E^. 2899. gery M. Adj. ghery Bo.


1 20 Amijhiorax urges Adrastus not to invade Thehes. [pt. hi.

all the best
blood of Greece
would be shed.

Aniphiorax
himself

will be kild.

He urges
Adrastus not to

fight Thebes,

[leaf 49]

for all Greece
shall rue it.

The Argive
lords abuse
Aniphiorax,

Ther shal be sliadde / al the worthy blood 290C

Of the Grekes / it^ may not* ben eschewed,

If her p?i/'poos be execute / and swed.

" Ther is no more / this shal be the fyfi

:

The hegh noblesse shal drawe to declyne 2904J

Of Grekes blood / in meschief, sorowe, and woo : i

And with al this / I my-silf also,

As my fate hath a-forn disposyd,

Depe in the grounde / I shal be enclosed, 290;;

And lokked vp / in the dirke* vale

Of cruel deth." / lo ! this was the tale

That* the bisshope / to Adrastus tolde,

Hym courzsayllyng* / his p?<rpos to withholde, 291,

In eschuyng* of mor meschief and sorowe.

For alle his goddis he took vnto borowe,

3 if ])e Thebans / and J)e grekes mete,

The fyn J)erof shal be so vnswete 291

)5at* alle grece after shal it* rewe

;

!

warnyng* hem
/

^if ])ei the meschief knewe

That shal folowe / which no man may lette,

Thei wold abstene / a siege forto sette 2911

Vnto Thebes / and her p?f>'poos leve.

with whos wordes / the lordes gan hem greve.

And ther-Inne hadde"^ / but ful smal delit*.

And euerechon / of hertly hegh despit*, 29.';

They abrayde / and seide he was vntrewe, •

A controover / of prophecies newe, 1

And ek also / for al his longc berde, <

2900. Ther] Tlie Ar. 2901—2904 omitted
Adj. Ado. I. S. swed] sliewid Lj. served P.

Du. 2902. execute] execul;

2909. dirk Ar. derke Bo. A!

lerk M. 2914. vnto] to Tg. P. E.^. Lo. Ro. 2916. so] ful Bo. Tj. Du. M. >
Adj. Ailg. I. S. ovi. Lj. Lb. Ra" Ba, E^. P. vuswete] vnsette S (: inettUj

2919. which Ar. G. C. Tg. P. E2. Lo. Ro. Ap. om. Lb. jjat Bo. and the r.U

2920. Thei] The Ar. 2922. who.s]"wliiche Adj. Ado. L T.,. gan] gonnc M. :i|

T2. hem] om. ^L Di. 2923. hadde T.,. had Ar. Bo. M. Ad^. om. Di. bjji

om. Lj. Adj. Ado. L P. ful] om. Lb. 2924. euerechon] eueriche Lb.

2926. A] And a G". P. K,. Ro. And L Ap. controover Ar. Bo. Du. M. Adj. Ra,

C. contreuer Di. T.,. P." E.,. contryver G. Tj. L^. Ad.3. L Kj. S. L,,. Ro. centre I

Lb. contrarye Ap. 2927 omitted m Ad2. and L ; 2928 in Adj.

after 2934, in I.

Adj. al] 07?i. G.

omitted altogether {see Introduction).

Bo. Ti. Du. "Li. Lb. Ad^. Ra. Ej. S. C.

2927.

To. P
ek also] also


PT. III.] The Greeks abuse Amj^hiorai: Youth is rash, 121

An olde Dotard / a coward, and aferde
;

lAnd of Eancour
/ gonne* to diffye

Both his kalkyng^ / and his astronomye,

iAnd shortly seide
/ Jjei took therof non hede,

Ne wil no-thyng^
/
goiierne hem aftei-" his rede.

JThis was the clamoz^)' / and noyse, in eiiery cost,

Of hegh and lough
/
jjorgh-out all the hoost,

And specialy / of the sowdeonrs,

.And of lordes / regnyng in her flours,

I
And of thestates / effectuely, I mene,

which of age / were but tendre ajid grene,

That^ han^ not' hadde / by martys Influence,

Of the werre
/

gret' expedience.

If her, 3if ^e list'
/
3e may considre and Se

Of conceytes ful grete diuersytc,

How that 3outh / no peril casf a-forii

Til he by * meschief / sodeynly be lorn*,

Wher as age
/
provydeth / euery thing

Or he bygynne / to casten the endyng'.

; IT 30uth is gouernyd / be a large Keyne

To renne forth, and can hym not refifreyn,

But* of hede / set on al attonys,

As he thaf hurtleth / ageynes harde stonys

2928 cainiiia an oia
dotard,

and say they'll

not follow his

2932 advice,

2936

2940

specially the

young folk.

But Youth

[leaf 49, back]

2944 is rash,

T[ How age and
50uth ben of

2948 diutjseopynyons

runs its head
against stones,

2929. gonne Di. Adj. C. P. E.> Ro. gon M. To. gan Ai
' to] hym to Ad.^. hym I. diffye Di. %• defye Bo. M. Adj.

Ado. of his I. kalkyng] calkeling ivritten on erasure u

calcling Eo. calculyng Lb. talkyiig Ado. I.

:
after] by C. T.^. P. E... L.3. Ro. Ap. 2933. Ar.
out with a vertical stroke. 2935. sowdeours] poure

Bo. and the rest.

2930. his] for his

^^ith blacker ink Ad,.

2932. no-thyi)g] in no thyng S.

has coste ivith the final e crossed

soudeours C. To. P. E.,.

2936. lordes] yong lordes S. regnyng Bo. reynyng M. Lb.

Ap. 2939. ha Ar. Ap. haue Bo. M. han Ad^. hatha P
MertysL^. MarcesEo. 2940. werre] warres T^. verrey Lj.

Adi. Ado. I. Ra. Ba.^S. 2942. conceytes] coueiting C. T..

her] om. Ej. hygh

by] of E.,. martys]

very P. gret] ful grot

P. Eo. fill] oni. Lb.

C. To. E; off P. diuersyte] adiiersitc Lb. Di. Ad.T. L To! P. K Ap- 2^^'^-

How] And hou C. To. no] in Ra. cast] castith Ra. Ba. Lo. 2944. Til] to

Du. he by (G. Tj. Lp Lb.)] he Ar. by Bo. M. Di. he in C. To. P. E.. L.^. Ro.

Ap. hie Du. Adj. Ado. I. Ra. Ba. J^e Ej. S. lorn G. Bo. Lj. Lb. M. Di. C. T.^.

P. E2. L,. Ro. forlorn^Tj. born Ar. Du. Adj. Ad.,. I. Ra. Ej. S. Ap. beforn Ba.

2945. thinge tvith e underdottcd in Ar. 2948. renne Ar. Tp M. ren Bo. Du.

ronne Ba. S. sterte E2. hym not] not him Bo. T^. Du. L^. Adj. Ad.^. I. Ba. E,.

S. 2949. of hede] on hede Ra. Ba. P. set] settith Ra. Ba. 2950. hurtletlij

hurtyllyth Lo. ageyne Bo. ayen M. ageyn Adj. liard' altered to harde in Ar.

harde] the harde T^. M. Di. Adj. Ado. I. Ra. Ba. Ej. S. To. Ro.


122 Age and Youth contrasted. Folly oft heats Wisdom, [pt. III.

and rushes into
enterprises that
fail,

while Age looks
ahead.

•[1 How that wis-
dam wiJ)-oute
supportaciouH
avayle)) lit or
nojt.

[leaf 50J

Broseth hym-silf / vnwarly and prt?-braketli.

But' age experts / no thyng' vndertaketli 2952}

But' he to-forn / be good discreciou??, I

Make a due examynaciouw

How if wil tourne / outlier* to badde or good. >

H Buf 30uth, as fasf / as stered is the blood, 2956;

Taketh emprises of hasty wilfulnesse,

loye af the gynnyng' / the ende is wrechednesse.

IT The olde, prudenf / in al his gouernauiice,
;

Ful longe a-forn / maketh purueauwce
;

2960

But 3outh alias be counsail wil not wyrke, <

For which ful ofte / he stumbleth in the dyrke.

Thus selde is seyne / the trouthe* to termyne,

Thaf age and 30uthe* / drawe be o lyne.
2964J

And wher thaf foly hath domynaciou?^,

Wisdam is putte / into subiecciou?i, .

lik as this bysshop /, with al his hegh prudence,
j

For cause he myghte haue* / no audience, 296^

AH his wisdam / and his profecye
]

Of the Grekes / was holden* but folye.
j

For tbogh Plato / and wise Socrates,
;

Moral Senek / a7id Diogenes, 2971 i

Albumasar / and prudent* Tholomee,

And Tullius / thaf hadde souereynte i

2951. Brosyth Ro. Bruseth Bo. Ad^. Brisith M. Breseth P. vnwarly and,

and vnwarly C. T.,. P. E.,. 2953. be] of Bo. T^. Du. Lj. M. Di. Adj. Ado. I

Ra. Ba. Ej. S. as Lb. 2954. Make] niakith Adj. Ad.^. I. Ra. Ba. C. makyn;'

S. due] full due Tg. dewe discrete Ro. 2955. oyther Ar. either Bo. M^

other Adj. ou))er Di. 2957. emprises M. Adj. enprises Bo. 2958. a,

the Ar. at Bo. M. atte Adj. gynnyng] begenyng S. Begynnynge P. 2960J

maketh] doth make Adj. Ado. I. Ka. Ba. S. 2961. wirke Bo. Adj. Ra. werk!

M. Ado. I. 2962. off altered to ofte in Ar. dirke Ad^. derke Bo. M. An«i

that m"akitli him / full ofte to smerte Ado. I. 2963. trouthe M. Adj. trout);

Ar. Bo. teniiyne] determyne Lb. P. 2964. youthe Bo. M. Ad^. Jouth Ar|

drawe Bo. Adj. draw M. drawen C. 2967. this] l>e Lj. L S. P. L,. Ro. his!

this M. al his] full P. hegh] om. G. Ra. Ba. C. 2968. he] J^at he Du. Ar. hat

a paitse-bar also between myghte and ha. haue Bo. M. Adj. ha Ar. Ap. 2969;

second his] om. Lb. Ra. Ba. S. 2970. Of tlie Grekes] ovi. Ra. Ba. halden Ai'

holden Bo. M. Adj. was holden] holden was Adj. Ado. L S. C. Was rekned thej

but in (into Ba.) folye Ra. Ba. 2971. wise Ar. wys Bo. M. Adj. 297Si

Albumasar Ar. Bo. M. Albimasar Ad,. Albemosar P. Albimaser Ro. Albumage
Ap. Tholomee] thelome C. 2974. hadde Ad,, had Bo. M.

i


PT. III.] Ampliiorax is taken with the Greeks ExiKclition, 123

^vbjdom ill Eome / as of elloquence :

rhogli aH: tliise /, shortly in sentence,

kvere a-lyve / most* konnyng^ and experte,

Ajid no man list / her counsel to aduerte,

N'or of her sawes / forto taken hede,

What myghf availle / and it^ cam to nede 1

For wher prudence / can fynde no socour

And prouidence / haueth no favour,

Farwel wisdam / farwel discreciou?^,

For lakke only / of supportaciou?^.

For VDsupported / with his lokkes hore,

Amphiorax / sighen / gan ful sore

With hede enclynyd / a,nd many evyl thouht^,

whan that^ he sauhe his couwsayl stood for nought^.

For vttrely / the grekes, as I tolde,

ban fully cast^ / her lourne for to holde.

Made hem redy / and gonnen to hosteye

Toward^ Thebes / the Cyte to werreye

;

And in Grece / wil no lenger tarye,

And forth with hem / Amphiorax they carye,

Sette in his Char / with a doolful herte,

Whan he wisf / he myghte not' asterte

Of his fate / the disposiciou?^

And hosteying* / into the Eegiou?i

Of lygurgus / Grekes gan approche

A sondy londe / with many Craggy roclie.

2976 What's the good
of wise men's
advice

if folk won't
follow it ?

2980

2984

2988

Amphiorax
grieves that his

advice is not
taken.

The Argives
and their allies

2992 start for Thebes

with Amphiorax.

2996

onAn They go thru a
OUUU sandy desert,

2979. forto] wold Ra. Ba. 2980. What] whan Ra. myght] shuld it Ra. Ba.

availle Ar. and all. and] if Tj. M. Di. Ra. whan Ba. 2982. prouidence]

previdence Ra. Ba. prudence G. Adp Ad.2. I. haueth Ar. G. T.,. Ap. hath Bo,

Tj. Du. Lj. Lb. Adi. Ra. Ba. E^. S. Eo. L.^. Ro. haue M. Di. Ad.,. I. U. fyndith P.

2987. and] with P. o?/i. Ba. many]"manv an Ad^. Ad.,. I. Ra. E„. evyl] heuy M.
Di. Ad.,. I. C. T2. P. E-> L.2. Ro. Ap. 2988. that] om. M. Di. P. U. Ro. he

sauhe] om. Ra. Ba. stood] stonde Bo. Du. Ej. S. 2990. fully] ful Adj. Ado.

I. for to] to Adj. Ad^. I. Ba. holde] iholde E„. 2991. ledy] ostry L^. gonnen
Ar. G. Bo. Ti. Du. Lb. Ej. C. T.,.

gonnen hem Ap. gan hem Ad.2. I-

hastye Ad.2. I- hasty L2. haste P. 2992
werry Lg. werre (: hosfee) Lb. waste P
Ra. v.. T.2. chair Ba. doolful] dulfull Ra
Ms Bo. Du. Lb. El. and T^ om. P

gonne M. Di. Ad^. Ra. P. Eo. Lo. Ro. gan Lj.

goon Ba. to] forto P. E2. hosteye] hostrye Lj.

to] forto T.2. P. werreye] verreye L,.

2995. char Ti. M. Adj. chare Bo.

woful Adi. Ad.2. L Ba. 2997. the]

3000. many a Bo. M. Adj.


124 Tlie Greeks run short of water. Tideus searches for it. [pt. hi.

[leaf 50, back]

and find no
water.

1[ })e grett' mes-
ciiief })at Grekes
hadde for watere.

Men snck their
spear heads

of cold iron.

Tideus and Ca-

ride out to search
for water.

Thuy enter a
garden,

But^ al the way, sotlily, |)at J)ei gofi,

For hors nor man / water was ^er non

:

So drye* weren the vales and the pleynys.

For al )jat ^eere / they hadden had no reynys 3004

;

But' fill gref drouhf / as mad is menciou?^

;

And al the londe / Cerchyng' envirou?^

They nowther fonde / welle nor* Eyver

hem to refressh / nor water that* was cler, 3008

That* they alias / no refut* ne konne.

So inportable / was the shene sonne,

So hoot* on hem / in feldes wher they leye,

That' for meschief / man and hors gan deye, 3012

Gapyng" ful drye / vpward into south

;

And some putten / her swerdes in her moutfi

And sperys hedes /, in story as is told,

Taswage her thirsf / with the yren cold

;

3016

And of his lif / ful many on dispeyred

In this meschief / and horn ageyn repeyred :

Tyl on a day / worthy Tydeus,

And with hym ek the kyng' Campaneus, 3020,

Of p2f/-poos rood
/ ])orgh-oute the contre

3if they myghf eny watei"' See,

Fro Coost to cost / bothe * fer and ner

;

Til of fortune / they entred an herber, ' 3024

with trees Shadowed for the so;me Shene,

Ful of floures'* / and of herbes grene,

3001. pat] as M. Di. Adj. I. 3002. nor] om. Bo. ne Tj. Du. L^ Lb. M. Di.

Adj. Ada. I- l^a- ^'5. T.. P. Eo. L.3. Ro. was ]jer] fond );ei Adj. Ad.,. I. 3003.^

drye Bo. M. Adj. dry Ar. "
vales] valeyes Bo. Ro. valeis C. Lo.

"
3004. had]

om. M. Di. 3007. nowther Ar. neither ]5o. Adj. Ra. ne M. fonde Ar. Bo.g

M. founde Adj. nor Ra. no Ar. ne Bo. Ad^. neither M. 3008. nor Ar.|

M. ne ]io. Adj. 3009. That] But Bo. 'i\. Lj. Lb. Di. Adj. Ad.v I. Ra. Ba. Ei.||

refut] refuge L,. ne konne] konne Lp they ne konne Lb. fynde konne Ra.
fynd Ba (: son). 3010. importable Bo. M. Ad,. 3010—3210 lod in RoJ
3011. in Ar., before leye, is written lay but crossed through. 3013. into] into |>e|

L,. Lb. M. Di. Ra. Ba. S. C. To. P. Eg. Ap. in pe Ad,. Ad.,. I. 3014. some M(
Adj. .som Bo. om. S. imttenBo. M. Adj. 3015. is] it is Bo. T,. Du. L^. M. DLj

Ra. Ba. Ej. S. C. T.^. P. E.^. L.^. 3016. thirst M. thurst Bo. Adj. ; in Ar. colde

with a underdotted. 3016 o//t. i/i G, 3017. ful] o//i. Bo. 3018. liom]hanDuJ
3022. 3if] yf that C. mijte Ad^ might Bo. M. eny] ony where Ad,. Ado. L 3028i

bothe M. Adj. both Ar. Bo. 3024. they] he Ad.. L 3026.floures Bo. M. AdiJ
flours Ar. lloures and of erbes M. Di. E2. herbes and of floures Ar. Bo. and the re


]^T. III.] Hefinds the lady Ipsiphyle, & tells her the Greeks' want. 1 25

Wonder hoolsom / both of syyt and ayr*

;

riier-Inne a lady / which passingly was fayr, 3028

S^ittyng as tho / vnder a laurer tre

;

And in her Amies / a litil child hadd she,

Fill gracious / of loke and of visage,

And was also / wondre tendre of age, 3032

Sone of the kyng^ / born forto succede,

Called ligurgus / in story as I rede,

Whoos hertly loye / and worldly ek disport^,

Al his myrthe* / plesamzce, and confort^ 3036

Was in this child^ / of excellent^ fayrnesse.

And this lady / Myrour of semlynesse,

Al sodeynly as she cast vp her sight

And on his stede / sauh an armed knyght^, 3040

o^retely abasshed / gan anon remwe.

But Tideus after gan to swe

And seyde /
" sustir / beth no-thyng dismayed,'

In 30ure-silf displesed nor affrayed ! 3044

For we ar come / only to ]?is place

:}ow to biseche / of mercy and of grace,

Vs to socour / in oure grete nede.

Declaring 30U how it stont^ in dede : 3048

lier faste by / almost^ / at* the hand,

The worthiest* of al Grekes land«,

Kyngge^, Prynces /be* logged in the fekl'^

in which is a lady
Ipsiphyle,

with a child,

[leaf 51]

son of King Ly-
curgus.

The lady moves
away.

1[ how Tideus
cojHpleyned to

be lady in the

nerber for water.

Tideus tells her
what distress the
Argives are in

3026. om. in Ap. 3027. syyt Ar. si3tDi. Adj. siht Ra. Ad.,. I. sight Bo. and
'he rest, ayr] hayr Ar. I. Ra. Ej. P. 3028. which Ar. jjat^Bo. M. Adj. om.

Lb. pas-singly] passyng G. Lj. Ad.,. I. S. passaiidli Ra. Ra. was] om. Lb. was
md Lj. passingly was] was passyng Ad.,. I. S. 3029. laurer] layry Bo. laury

Ti. Du. M. laure Lb. Ej. E.,. laurelf L^. S. 3033. of] to G. L^. vnto P.

lorto] to G. Lj. Adj. Ads. L Ra. Ba. E^. S. C. T.,. P. E.,. 3035. hertly] herty S.

Iiertes £.3. worldly] worthy Ad.2. L om. Ra. Ba, ek] om. S. P. 3036. myrth
Ar. murthe Bo. merthe M."' merth Adj. 3041. abasshed Bo. abaysshed

II. baisshed C. anon remwe] renne a-weye faste Adg. I. 3042. swe] swe in

haste Adg. L 3043. snstre Bo. Ad^. soster M. syster Ej. Ap. beth Ar.

( Du. Adi." bith Bo. M. C. be Di. 3045. ar Bo. M. am Adj. come Ar. Bo.

\ 'M. Adi. 3047. socour Ar. Ad^. socoure Bo. M. grete Bo. gret M. Adj.

( '3048. 30U] to you Ba. S. how] om. To. stont Ar. Ad^. stant Bo. M. stondith

Ado. L L.2. 3049. fast Bo. M. Ad"i. 3050. al] om. Adj. Ado. L Grekes]

crrece S.
"

3051. Kyngges Prynces] knyghtes and squyers Lb. be Bo. Ad^. ben

M. beth Ra. both Ba. ly Ar. G. logged] loggyng Bo. T^. Du. Lb. Adj. Ado L
r.a. El. S.


for want of
water,

126 Tideus asls Ipsiphylefor Water for the Greeks, [pt. iiii,

And many other / with pollex / speer and sheld?, 305 :i

which in meschief / peryl, a7id gref dred?, ;

For want* of water / ar likly to be ded.

For ther was non / of hegh nor lowgh degre

In aH our host* /, now passed daies thre, 305'

That* drank alias / excepting* non estat*

;

^

Our viage / is so infortunat*

:

Preying* 30w / of wo77imanly pyte,
I

Benygnely* / and graciously to se 306!

how of Grece aH: jje Chyualrye

Of her lyues / stont* in lupartie
;

That 36 wold / of wo??imanhede telle \

3if 36 knowe* Kyver / spryng*, or welle, 306

Specially / now in al oure Care,

Of gentillesse vnto vs declare.

lo '. her is alle
/

3if 3e list* to here,

That* I wol seyn / myn owne suster dere." 306

And whan this lady / Inly vertuous,

The conpleynt* herde / of worthy Tydeus,

Of verrey pyte / chauwgeth cher and hewe,

And in her herte / vpon her woo gan rewe, 301

And ful goodly / seyng his distresse,

Seyde vnto hym i in al his hevynesse,

" Certes," quod she /
" 3if I were at* large

Touching* this child? / of which I haue charge, 30'

I shuld in hast* / of al that* doth 30W greve

3052. pollax Bo. M. Adj. polax L^. U. speer] om. C. T.,. P. E.,. and] and w
C. To. P. E.,. with pollex speer and sheld] with spere pollax and sheld Adj. Ad.

3054". want"] faute Lb. ar] o?;i. Adj. Ad.,. I. Ba. S. likly] like Lj. S. P. ar lik
I

likli been Ea. 3055. be/ore hegh in Ar. so is crossed through. 3057. except!

;

Ar. P. L2. Ap. I excepte E.2. except Bo. and the rest. 3058. Ar. hus asccc'

pause-bar between is and so. 3060. Benygnely T^. Lj. Ad.2. Ra. C. Benygi'

Ar. Du. M. benyngly Bo. Benyngnely Adj. Benyngenely P. to] for to Bo.

Du. M. Di. Ej. S. 3062. stont] stonden C. stand Ado. I. 3064. knoA,l

knewe Ar. G. L,. Ra. S. Ap. 3065. al] om. C. Tg. 3068. That] What ]

om. Ba. I wol (wold G. L.2.)] we wol Tj. Lj. Adg. I. ye wol Bo. Du. Lb. A*.

Ej. S (wold), ye wil now M. Di. will ye Ra. Ba. owne] om. Bo. 3070. cc •

pleynt Bo. M. Adj. 3071. verrey] womanly P. cbanngeth] chaungid G. .

cher] hide Lj. 3072. vpon] on Adj. Ado. L Ra. P. her] his P. Eo. 3076. if

which] of whom Bo. Tj. Du. Lj. Lb. M. Di. Ad^. Ads- L Ra. Ba. Ej. S. which ^

[leaf 51, back]

and begs her to
tell him where
some is.

U How the ladye
taught Tydeus to

the welle.

The Lady says

that if it were
not for the child

P. E2. that To
om. Du.

charge] tlie charge Ap. in charge C. Tg. P. E2 3077.


she'd puide them
to a River near.

PT. III.] I])siphyle guides Tideus to a Well and a River. 127

iro my pouer / helpen to releve,

pnly of routh / and compassiouw,

ind leue / al other / occupaciou7z, 3080

Oonveye* ^owe / and be 30ure trewe guyde

'Co a Eyver / but* lityl her be syde.

5uf I dar not< / so moche me assure

'his litil chil(J / to put* in auenture. 3084

am so ferdful / from it* to departe.

^uf for 3onre sake / yet* I shal iuparte

;Iy hf, my deth / of trewe affecciouw,

'o provyde / for 30ur sauaciou?^," 3088

bok the chil($ / and laide it* in her lappa,

Lnd richely in clothes
/
gan it* wrappe,

Lnd Couched it* / among* the herbes soote,

|jid leyde aboute / many hoolsom roote 3092

j.nd floures ek / bothe* blewe and rede. [leaf 52]

fud supprised / with a maner drede

ith Tideus / forth / anon she wente,

;s she in trouthe *
/ that no treson mente, 3096

|nd on hir way / wolde * neuere dwelle

jj she hym brouht / to a right* faire welle

iad ta Ryvere / of water ful habounde.

i|3378. helpe(n)] helpen you M. Di. lielpe youE.2. to helpen Lj. to releue] and
lleue £3. to my releve Ad.,. 3079. Only of routh] Of routhe only T2. and]

Ijdof Tj. Lb. Ada- I. Eg. "3081. Conveye Bo. M. Adj. Convey Ar. trewe Bo.

|w M. Adi. 3082. but] but a Ra. Ba. a Lj. Di. Ada- I. P. oin. Adj. T.,.

7I] om. To. 3083. moche Bo. M. Adj. so moche me] me so moche Bo.

35. ferdfuf Ar. G. Bo. Tj. Du. L^. Ba. Lo. ferful M. Adj. and the rest, except

|rde P. it] him Ba. 3086. yet C. P. E.,. Lo. Ap. om. To. that Ar. G. Adj.

now Bo. Tj. Du. L^. Lb. M. Di. I] am. Tj. shal] om. E,.

The Lady lays
the child

in the herbs,

and takes Tideus
to the River.

U L Ra. Ba. Ej. S.

Ihal] shal I Bo. Du. Li. M. Di.

te] in parte Ej. do parte E,

Adj. Ad.
3091.

L Ra. Ba. C. I will T.. woll I Lb.

herbes] leues G. 3092. leyde] om.

aboute] aboute it L^. Lb. Ra. Ba. aboute him Ad^. Ado. I. many Lb. M.
Ba. C. To. many an Bo. T^. Di. Ado. I. Ra. P. Eo. L.^.

" 3093 omitted in

3093. eke Bo. M. Adj. bothe Bo. M. Ad^. both Ar. 3094. supprised]

|»prised it Ra. Ba. she suppressid P. maner] maner of E.2. 3095. forth] om.

forth anon] anoon forth Bo. Ad.2. L Ba. wente] yede P {ivritten on ereisure, by

|r hand, which hecs echo added in the right-hand viargin And ])*' w^ a full good

lie, to rMjme with Z096). 3096. As] And Ba. trouthe Bo. M. Ad^. troutb

that] om. Li. Ad^. Ado. L Ra. Ba. S. C. 3097. on] in IL Di. Ej. S. C. T,.

Ar. Bo. M. Adi. wolde] wold Ar. wolde she Bo. Tj. Du. Lj. Lb. M. Di.

ii. Mr,. I. Ra. Ba. Ej. S. dwelle] reste ne dwelle P. 3098. brouht Ar. Bo. M.
ighte Adj. to] vnto P. right] oin. L^. P. a right faire] right a faire Lb. :M.

1 Ad^. Ado. L Ra. To. 3099. ta Ar. to Ra. Ba. a Lb. to a Bo. and the

^rMSS. "of water] "o??i. Bo. ful] right Ad^ Adj. L Ra. Ba. E^. S. C.


128 The Greek troops rush to the River, drink and lathe. [PT. Ilj

He sends to

Adrastus,

and all the host

run to the River.

Some drink
sensibly

;

some too
violently,

and fall dead.

Some bathe.

[leaf 52, back]

But^ who was glad / and who was tho locounde

Buf Tydeus / Seyng the Ryver

!

which in al hast^ / sente his messager

To Adrastus / and bad hym nat' abide,

But^ doiine descende / to the Ryver-syde

with al his host* / recur forto haue

At* this Kyver / her lyues forto saue.

And jjei enhasf hem / makyng noii abood,

Aii attonys / to the Ryver rood*

Forto drynke* / ;
jjei hadde so gref lusf

Of appetit* / forto staunche her thrust*.

And some dronk / and fonde it* did hem good
;

And some wern / so feruenf and so wood

Vppon the water / that* in sikernesse,

Thorgh vndiscret* / and hasty gredynesse,

Out* of mesur / the watere so ))ei drynke

That* they fille ded / euene vpon the brynke
;

And some naked / into jje Ryvere ronne,

Only for hete / of the somer sonne,

To bathen hem /, the water was so cold

;

And some also / as I haue* 30W told,

I mene tho that* prudent* wern and wise.

The water drank / in mesurable wyse,

That* of )je thrust* / they haue* to-forn endured

They were refresshed / fully and recured.

And Grekes than / of hegh and lowe degre,

311

311

31

3

The Argives
pitch their tents

3100. But] Ana L,. Sl«l]thogMS^ and]o«Ra.
^'^^^'^^-^ll'- ^^

S"''^"'rI Pa'r-s'T'p it W -tLtt Bo. T,.'l Lb. M.C

haue Bo. M. Ad^ {also 3123 . ,3ow] 07n. M- Ad I. 3121. mene M

nicen P>o. 3123. thiirst Bo. M. thrust Du. Di. Adj,

k


PT. III.] The Greeks thank Ipsiphyle for her kindness. 129

For liigli profit^ / and gret^ co??aiiodit6,

Compas the Eyuere / cristalyn of siglite,

Of 0011 accorde / tlicy lier tcntys pylite 3128

To rest hem ther / in relces of her peyne,

! Only the space / of a day or tweyne.

And whylys Grekes / vpon the Ryiiei-* lay,

This Tydeus / vpon the same day 3132

Fill kuyghtly / hath don his diligence,

This 3ong6 lady / with gret^ reve^'ence,

To Adrastiis
/
goodly to presente :

At whoos coiliyng'
/
pe kyng hy77i-silve weiite 3136

Ageynes * hii-' / she fallyng douii on knees,

AH thestates present' a7id degrees

Of Grekes loud /, absent^ was naf on
;

And in his Amies / took hii-' vp anoii, 3140

Thanking^ hii"* / of her bysynesse,

( )f hii'' labour / and her kyndenesse,

lii'hotyng* hii"' / lik as he was holdo,

If eny thyng^ pleynly that she wolde 3144

That* he may don / she shuld it* redy fynde.

And Grekes all /, the story maketh myndo,

'f thestatys / beyng* tho present*,

Thanked hir / with al her hool entent*, 3148

"or refresshyng / don to many Grek
;

Vnd for her part* / they biheght* her ek,

iVith her body / and goodes bothe* two,

A'liat* her list* / comauude hem forto do, 3152

on the river-

bank.

Adrastus

and his lords

thank the lady,
Ipsijihyle,

and promise
that they'll do
anythini:; for her
she tells them
to do.

;128. they her] >ere her Bo. Tj. Dn. L,. Lb. JM. Di. Adi. Ad.,. I. Ra. Ba. Ej. tlier S.

r is To. pyhte (piijht T^. Du. Lb. M. AJj. T.,.)] were pight Bo. have they pi-^'lit

3131. whiles M. Adj. whils Bo. whan Ra. Ba. 3136. hym-silve Ar.

jiim-silf Bo. him-self M. Adp 3137. Ageyns Ar. Bo, M. Ayeyiis Adj 3138.

ihestates Bo. M. Ad^. ; Ar. has a 2'>ause-har before present. 3141. of] find of

>)u. Adi. Ado. I. El. S. her] her gret M. Di. Ra. Ba. 3142. Of hir] And of liir

On. and] and of M. Di. Adj. Ado. I. Ra. Ba. S. P. 3142 om. G. 3143.

'"•liotyng] Behetyng Lj. Behvtyng"L2. Beseching Ba, 3145. shnkl] shal Ad,.

^'lo. I. Ba. 3147. Restates Bo, M. Adi, 3149. refresshyng Ar. G. C. To. P.

'o- Ap. ])e refresshing Bo, and the rest (fresshing Eo). many Ar, G, T._,. L.,. Ap,
uny a Bo. and the rest. 3150. part ]\[. Ad,. Ra. parte Bo. partie Ba. S.

cliight Bo. M. Adp hiht Ra. tliey biheght] bchightynge P. 3151. botlie

t- Ad^. both Ar, Bo. 3152. comannde hem] hem comande Adj. S. hem]
'^. Du. Ad.^. I. Ra. Ba. forto] to Ad.,. I. Ra. Ba. om. Ad^.

THEBES.
"

K


130 Why Ipsiphylc had to Icavr her own Land [pt. hi.

Ipsiphylc
says she had

to loave her
land boeause
sho wouldn't
aj^TOO to join

other women

in killing all

the men,

[leaf .03] To be redy platly / atid nat^ faille.

And her myn autour / make)) rehersaille

That^ Jjis lady / so faire vjDon to se,

Of whom pe name was Isyphile, 3156^

To Adrastus told /, as ^e may rede,

Lynealy / the stok / of her kynrede, \

Whilom how she / a kyngges doghtei-' was

:

Rehersyng^ hym / hooly al the cas, 31 GO

First^ why fat^ she / out' of her contr6 wente, i

vShortly for she wolde * nof assente
|

To execute / a conspiraciou??,
'

Mad by the wymmen / of that' Regionw, 316^!

A thyng contrayr / and ageyn al right*, t

That eche of hem / vpon a certeyn nyghf,

Be on accord / shal warly taken kepe,

Fader / brother / and husbond in her slepe, 31G.

With knyves sharpe / and rasoures* kene

Kytt her throtes / in that* mortal tene

;

Vnto this fyn /, as bochas telle can, »1

In al thaf londe / be nof founde a man), 317

But* slayn echon / to J)is conchisiouw

That* wy?rimen / myght* han domynaciouw

In Jjat kyngdam / to regne at liberty

And on no partie / Interrupted be. 31^

But for ])is lady / passing" debonayre,

To ))is mordre / was frowarc^ and contrayre,
|

saved her father, Kepf her fader
/

]7af he was not* slawe

But* fro ]je detli
/
preserued and wijjdrawe, 31'

31.^)5. so faire vpon] full faire on Ba. 3156. Isyphile] Isophilec E2. 31'

liyni] to him C. To. Eg. to lier P. hooly al the] al the hole C. Tq. P. E,,. ho
|)o trow S. 3161. why] liow C. T.,. P. Eo. that] oni. C. Ba. 3162. woldc ]

wold Ar. M. Adi. 3161. the] om. Du." 3165. contrayr Ar. G. Bo. Tj. 1

M. ])i. Eu. Ap. contrarie Uu. Lj. Adj. Ad.,. I. Ra. Ba. Ej. S. C. T.,. P. L,,. a.)

om. Ej. 3167. o\\\om. Ra. shal warly] warly shal Adj. Ail._,. I. S. To. warli sh i

Ra. Ba. warly] vcrraly Du. veryly P. taken Ar. takyn" Ap. take Bo. G. (

I

the rest. 3168. hu.shond Ar. S. \i.,. liusl>oude.s G. Bo. ami all the other M>'-

in her] wliile |>ci Ad,. Ad,. I. 3169. rasours Ar. Bo. M. Adj. ra.soures Lj. 31

.

kitte Bo. M. Ad,, kuttc 0. 3172. al] w/i. M. Di. founde] lefte Tj. 31.

domynacioun] )»o doniynacyon Adj. 3175. in Ar. before In, is A crossed throit,-

3176. on] in Lb. 0. partie] parties Eo, parte Ra. 3178. mordre] matcreili..'

was froward and] frowarde was and M. Di.

so that women
might rule.

Ipsiphyle


PT. III.] Ipsiphylc is m charge of Lycargus's Son. i:u

For which, alias ! / she fledde |)C contri?,

I

And of a pyraf / taken in the see,

! To kyug lygiirgus / biouhf In al her dredc.

j
And for her tron]? / and her \vo??imanhede

To hir he took / his 3onge child to kepe,

which in the herber / allofie * she left^ slepe

whan Tydeus / she broghte to the welle.

And by lason / some bookis telle

That' this lady / hadde sones two,

whan that' he / and hercules also

Toward Colchos / by hii-' contr6 Cam

i For tacomplyssh / ]?e conquest of the Earn.

But who that* lysf / by a7id by to se

The story hool / of this* ysyphyl^,

i
Hir fadres name / of which also I wante*,

I

Thouh some seyn / he named was Thoante,

I

And some bokes • vermes ek hym* calle :

Buf to knowe
/ fe auentures alle

Of ))is lady • Isyphili^. the faire,

;
So feithful ay / and inly debonayre,

' Lok on the book / that lohn Bochas made

Whilom of wo??2nien / with rethorikes glade,

And directe / be ful souereyn style

!To fayre* lane / the queen of Cecile.

j
Rede ther the rubrich / of ysiphyl^,

fled,

was captured,

[loaf 53, back]

rt-i qj^ taken to Ly-
olo* o.urmis, and

had chargu of
his boy.

3188 Mason.

3192 ^Hf/cules.

•d ysyphyle.

If you want to

see Ipsipliyle's

story,

3196

3200

3204

look in Boc-
caccio's Boiik

of niustrious
Women.

3181. fledde Bo. fled M. Adj. 3184. troiitlie M. Adj. troul> Ar. V.n.

land] and for L^. Ad„. her] om. Bo. wo^^unanhede T^. M. Ad,. wy7/niiaii-

ihedeBo. 3185. To] T Ar. yong Bo. M. yonge Ad^. child] sone M. Di.

I 3186. Which in] That in T.,. Witliynne lla. Ba. ther])er T^. M. C. the herhor

I
Bo. Adj. Ra. allone Bo. JVL Ad^ allon Ar. she] om. Bo. T,. L,. Lb. M. Di. Adj.

t
Adg. I. Ea. Ba. Ej. S. left] lete Lg. allone she left] slie left allone C. To. P. ¥.,.

slepe] aslepe L^. Ad.,. I. S. Ap. to slepe G. M. Di. Ad,. Ra. Ba. T.,. P Eo. 3187.

brought Bo. Adj. " 3188. som bokes Bo. M. Ad^. 319-2. taconiplissh

iBo. M. Adi. 3193. to] for to Adj. Ad.,. I. Ej. 3194. of Ar. G. C. T,.

P. Eg. Lg. Ap. of ])is Bo.andthc rent. 3195. wante]wente Ar. E,. S. woutT,. Lb.

i

write Eg. 3196. som Bo. M. Ad^. som Men L B. Thoante] Thorite E.>. 3197.

vermes] Vermos Eg. Lo- Vormes P. Sermes Ad.,. L hyni] hem Ar. 3203.

ful] om. Ra. Ba. 3204. faire Bo. AL Ad,, fayr Ar. Lane] Than Ba. the] ma.

Adj. Adg. L Ra. Ba. P. Vnto Jane the fayr quene of Cecile T.,. 3205. Ktde]

Redeth P. rubrich Ar. G. S. Ap. Rubrik C. T.^. E.^. Rebrike P. rubrisbh Bo.

and the rest.


132 Lymrgus's Son is ]poisond and Idld hy a Serpent, [pt. hi.

She is taken
back to the

parden by
Tideiis,

[leaf 54]

and finds Lycur-
gus's boy dead,

^ How \)G child

was slayn wij)

the Serpent,

jioisond by a
.aerpeut.

Ipsiphyle tears

lier hair,

Of her trouth / and her hegh bounte,

Ful craftily conpiled for her sake.

And whan that^ she ha]j her lieue take

Of Adrastus /, homward' in her weye

Tydeus gan hyr to conveye,

To* the gardyne / til* she is repeyi-ed.

But* now, alias ! my mater disespeyred

Of alle loye / and of alle* welfiilnesse,

And destitute / of myrth and alle gladnesse,

For now of woo / gynne J)e sharpe shoures.

For this lady / fond' among the floz^res

her litil child' / turned vp Jje face,

Slayn of a serpent* / in jje selue place,

hyr tailii* burlyd / with skalis siluer-shcne.

The Venym / was / so persyng* and so kene.

So pc/'ilous ek / the mortal violence

Caused, alias ! / thorgh her long absence :

She was to slouh / homward' forto hie.

Buf now can she / but* wepe, wayle, and crye

;

Now can she nouhf / but* sighen and compleyfi

And wofuUy wryng-* her handys tweyfi,

Dedly of look
/
pal of face and chore

;

And gan to rende / her gilte* tresses clere,

3208

32]

3216

322(

322^

322i

3206. trouthe Bo. and Ar. G. Ra. Ba. Ts- P. L.,. Ap. and of Bo. and the rt

hegh] o>a. Lb. Adj. Ad,. I. S. C. To. P. E.^. 3207. compiled Bo. 3208. that

om. S. lia]) her lieue] her leve h:ith E.,. P. 3210. gan] gan godely M. D^
3211. To] Til Ar. G. Lb. Ba. gardeyn" Bo. M. Ad^. 'til] to Ar. G. that

3212. is despeyred G. is dispaj^red Ad.,. I. C. To- P- E.,. Eo. dispell

Adj. S. ys disapayred Lj. disespeyred Ar. Bo. and the rest. 3213. second alW

om. Ar. G. L.^. Eo. Ap. welfulnesse Ar. G. Tj. Ad^. Ra. C. L.,. Ro, Ap. wilfulnessf

Bo. aiul the rest (in P. wilfulnesse has been erased, and replaced by gladnesse hj

.

later hnnd). 3214. of myrth] of all myrth Lj. E.3. and alle] and of all Llj

and of ;M. Di. Ra. Ba. S. C. and Ad,. Lo. Re' And restitute of all hevynesse P {t)\

last xcord irrittcn by latrrhand, on rrasuj-c). 32ir>. gynnen Bo. M. Adj. gynnet

])i. bcginne E.,. 3216. fond] found L,. Lb. Ej. T.',. P. L,. Ro. hath fouiide El

3217. litil] om.S. )>e] his Ba. the fight (.sic) T.,.
" 3218. ]je selue Ar. Ap. tl[

selfe Li. Di. L E,. P. E.,. Ap. the self'P.o. G. T,. Du. Lb. M. Ad,. Ad... C. T2. til

same Ba. S. U. Ro.
-
3219. hyr] hy Ar. His Ro. Ap. taile Bo. M. Ad,, tsl

Ar. burlyd] burled vp P. Curlyde Ro. 3224. now] nought L^. can] gane Rj

\vepc wayle and ciye] waile wepc and crye I^L Di. Ra. Ba. S. C. P. wayle] om. Il

3225. Now can she nouht] But nov she can nought Ad,. Ad.j. L Ra. Now cj|

she L,. Nought can she L.,. Nowe can P. but] om. Ap. .sighen] wayle ij

3227. face] hir face S. 3228. gilt Ar. Bo. M. Ad,, gylty P. clere] of here
'


PT. III.] Ipsiphyle thinks she will le slain for her neglect. lo3

And ofte sitfi she gan to seyn, " alias !

wooful wrech / vnhappy in tliis cas,

"What^ slial I don / or whider may I toiirnc 1

For J)is the fyn
/

3if I her* soiourne, 3232

1 woot^ right^ wel / I may if not' eskape

The pitous fate
/ l^at^ is for me shape.

Socoiir is non / nor ther may be non red, •'«iys 9i>c must
' ''

(lie, as, by lier

lich my desert^ / but' thaf I mof be ded

;

32 3G "^Kicct,

For thorhe my slouth / and my neclygencc

I haue, alias ! don so gref offence

Thaf my gilf /, I may if naf excuse,

Shal to the kyng^ / of treson me accuse. 3240

Thorgh my defaute / cmd slouthe* bothe* two,

His sone is ded / and his heir also, Lycurgus's heir
'

is kild.

which he loued mor than al his good : [leaf 54, J.acki

For tresour noil / so nygh his herte stood, 3244

Nor was so depe
/ graue / in his corage :

Thaf he is likly to fallen in a Rage

whan if is so, myn odyous offence

Reported be vnto his audience

;

3248

So iuportable shal be his hevynesse.

And wel woof I / in verrey sothfastnesse. The Queen too

Thaf, whan the queue* / hath this fiug' espied,

To myn excus / It may naf be denyed, 3252

3229. sith] sithes Ba. sythis Lo. she] om. C. T„. P. E.,. L.,. Ro. she gan to]

gan she Bo. Tj. L^. Lb. M. Di. Adj. "Ad^. I. Ra. Ba. Ej. S. 3231. may Ar. L,. Aj).

shal Bo. a>id the rest, tourne] gone P (: soiorne). 3232. om. in Ba. 3232.

])is] })is is Bo. Tj. Du. L^. Lb, Ra. S. P. L.,. Ro. the] oui. Ra. her] tlier Ar. Bo.

Tj. Du. Lj. Lb. M. Di. E^. 3if I her] of ray S. 3233. right] it M. Di. P. Ro. it] om.

Adj. Ado. I. El. not] no Bo. 3235. is] is there U. Di. Ad.,. L C. T.. !'• Eo. nor]

ner Bo. Du. Ra. Ba. S. P. ne Tj. M. Di. C. T.^. E.,. notlier Lb. for Ro. thc-r]

"')i. Eo. may be] is Tj. none other E.^. red] drede Tj. ; Ar. has rede tcith the

final e tcnclerdottcd. 3236. that] ovh. L^. Ro. mot] mvtt Ap. most Lj. C. Ro.

must Ba. S. P. Lo. 3237. slouthe M. Adj. slouth Bo. necligcnce lia.

negligence Bo. M. "Ad^. 3238. so] to C. T.,. P. Eo. 3239. Ar. has a

'ond paicse-bar after it. 3241. slouthe M. Ad^. slouth Ar. Bo. bothe M.

Ad,, both Ar. Bo. 3242. i)i Ax. after is is an 1, undcrdotted. 3243. whii-h]

Which that P. loued] loueth E,. 3244. hert Bo. Ad,. 3246. he] om. Lb.

fallen Ar. G. Lj. Ra. Ba. C. To. Eo. Ap. falle Bo. T,. Du. Lb. M. Di. Ad,. Ad..,.

I. E,. S. P. Lo. Ro. likly to lalle] fall lykly P. in a] in such a Ad,. Ad.,. \

such L 3251. queue (queen Bo.)] king Ar. G. Ad,. Ado. L Ra. Ba. E,. S. P. E.,.

this ].ing] am. Bo. })ing] om. T,. Du. L,. Lb. M. Di. Ad,. Ad.^. I. Ra. Ba. Li-

^. hath this >ing] this thing hath C. To. this hath Lb.

in


134 Ipsiphyle appeals to Tideus for help. [PT. III.
I

•will be revenged
on her,

and demand
her death.

She runs back
to the Greeks.

Ipsiphyle
tells Tideus

that a serpent
has kild Lycur-
gus's boj',

and that she is in

peril.

[leaf 65]

Tideus promises
to help her,

I doute if not^ / tlier geyneth no pyte,

With-oiit* respiL^ / she wil avenged be

On me, alias ! / as I ha deserued

;

That^ fro the deth / I may not< be p?-(^SGrued 3256

Nowther be bille / ne supplicaciou?i

;

For the rage / of my transgressions

Requereth deth / and non other mede."

And thus, alias ! she, quaking in her drede, 3260(

Non other helpe / nor remedye* kan,

But^ dreynt^ in sorow / to fe Grekes Ean,

Of hertly woo / face and chere disteyned

And her chekes with wepyng al bereynyd, 326^

In hir* affray / distracte and furious.

To-forn alle / she cam to Tydeus,

And fille on knees / and gan her compleynt mak,

Tolde pleynly / that^ for grekes sake 326J

She mof be ded / and shortly in subatau?zce

Eehersing^ hym the grete of her greucmnce :

First^ how be traynys of a fals serpent^

The child was slawe / whil she was absent^

;

327!

In what disioynte / and peril that^ she stood.

And whan that^ he her meschief vnderstood,

Vnto hire ful knyghtly he behiht*

To help and^orther / al thaf euere he niyglit*, 327!

hir pitous woo / to stynten and appose.

And forto fynde / vnto hii-^ dissesse

Hasty confort^, he went^ a ful gret^ pas

3254. sho] he Adj. AcU. I. Ra. Ba. Ej. S. wil] shall Tj. 3257. Novvthe

Neither P.O. Tj. Dii. Lj. Lb. M. Di. Adj. Ad.,. I. Ra. Ba. S. P. billc]wille Di. ne]il

by Lb. Adj. Ado. Ba. nor Ra. nor bi L C. Tq. E2. 3260. she] om. Bo. T,. D|

Lj. Lb. II. Di. Adj. Ad.,. L Ra. Ba. Ej. S. quaking] quakith Ad.,. P. L.,. R
3261. remedy Ar. remedie V>o. M. Adj. 3262. dreynt] dreynct Lb. drant

j

adreynt P. sorow] sorw M. C. teres Ad^. Ado. L 3268. Tolde] And tolde Ij

Lg. Rn. grekes] ])e grekes Lb. S. 3270. hym] om. Bo. the grete] the greef B]

the chefe Ba. the grounde E.^. the grete cause P (cause of her Grevancc vmtti

hy a later hand, 011 erasure).
"
of her]Vwi. Adj. Ad.,. L 3271. First how] Hjl

first Du. 3272. slawe] slayn Ado. I. Ra. Ba. Ej. S. \l.,. L.j. Ro (sclayne). 32/1

disioynte] distresse Ad.,, distreya't L 3274. lie] Tydeus Ro. Ap. And wh]

he her<l that mischefe'aud vndrestoodc Ba. 3278. fyudc Ar. Bo. and the rc\

Ccccc7'< fyud S. L.J. 1


I

PT. III.] The Greeks will appeal to Lycwrgm for Ipsiphijlc. 18.')

To Adrastus / and told \\ym al the cas 3280 and teiu

Of )?is vnliappy / wooful aventure,

Beseching liym to dou his bysy cure,

As he was boun(J / of equyt^ and xi-^V^

And aduerten / and to han a si^t^ . 3284

How she qwit her to Grekes her to-forfi

whan they wer likly / forto haue* be lorn,

The socour voide of her wommanhede :

For which he most* of knyghthod taken hede 3288

To remedien |)is vnhappy thing*.

And Adrastus / lik a worthy kyng* who resolves t..

Taquyt* hym-silf /, the story make]) inynd*,
^'' ^'"'^"^ '"

To thys lady wille nat* be founc? vnkynd', 3292

Neither for cosf / nor for no travaylle,

But* bysy was / in al pat* myght* availle

To hir socour / considered alle jjingge*',

And by thavice / of alle Jje worthy kyngges 3296 The Greeks

Of Grekes lond
/

|)ei be accorded thus, to Lycui^ms.'"^

Prynces, Dukes / and worthy Tydeus,

To hold her way / and al at onys ryde

To lygurgus / dwelling ther be-syde, 3300

Of on entent*
/
^if they may purchace

In eny wise / forto gete grace

For this lady, Called ysiphilt)

;

[leaf 55, back)

They wold assaye* 3if it* niyghte be. 3304

And to his paleys ful ryal bylt* of ston,

3283. he] om. Du. 3284. And] om. P. adiierteu] adueit L.,. Ro. to aduerten
M. Di. P. To. eke aduertise E,. and to] and T,,. 3286. whan] That Lb. C. T...

P. E2. L2. Ro. Ap. they] ovuhh. P. forto] to M. Adi. Ad.,. I. S. C. T... E... L..

elles to Lb. P. ha Ar. C. Ap. haue Bo. M. Adj. lorn] tbilorne Lb. M. Di. C. T...

I12. 3288. For] Of Bo. Du. 3292. thys] thy Ar. Ap. Ar. has a jjuusc-hir

after wille. 3293. Neither . nor Ar. Bo. Du. Lj. Lb. Ra. Nother . nor E,. C.

Tg. L2. Ap. Neither . ne Ti. Ba. S. P. Eo. Nouther . ne Ro. Neither . neither

Adj. Neithir . nouthir Ad.,. L Nor . nor M. Di. for] 07n. Ba. no] 07>i. M. Di.

Adj. Ado. I. Ra. Ba. S. C." %. P. L.,. Ro. 3295. his] I)cyro Lb. considered

)

considreth Ado. L considre^S. concydere Ro. 3298. and] and witli hcni

Lb. C. T.v P."E.3. L.3. Ap. worthy] 07)i. Lb. T.. P. E.. Ap. 3299. al] om.

Du. al at onys] altonys Ar. 3304. assaj'e Bo. Adj. assay A r. M. 330r». hi.s

paleys] j^is place Lp ful ryal bylt] full rially bylt Lb. E.. ryght ryally bild S.

for royallie bilt Ba. roiall bylte P. wel bilded Ad.j. I. bilto L^. of stone] of

lyme and stone Li. P.


136 Lycurgus irromiscs the Greeks Booms, [pt. iiij

The Greeks The wortliv Grekes / cam ryding^ eue^-iclioQ,
ride to Lycur-
giis's palace. Eu^ry lord ful fresshly on Ins stede.

And lygurgus / example of manliliede, 330^;

Anon as he knewe of her cornyng^, i

Taquyf hym-silf / lich a gentil kyng*, I

Ageyn hem went^ / to mete hem on the way,

m How Adrastus Ful wcl byseyn / and in ful good array, 331:

of Grekispv/iden Hecoyvyng^ hom with a fill kyngly chere.
lygurgTis for \>e • t i i i

lif of ysyphiie. And to Adrastus seid, as 30 shul here.

He welcomes ^ *'Cosyn*," quod he / and gan hym to enbrace,

" 3e be welcome / to 3oure owne place, 331i

Thankyng^ hertly to 30111^ hegh noblesse

That^ so goodly / of 30111-' gentillesse

Towardes me
/ 30 list^ 30U to acquite,

3oure-silf ))is day /
30ur cosyn to visite, 335

In this castel to take 3oiire loggyng^;

That^ neuei-' 3it^ / I was so glad of thyng<

In* al my lif / and therto her my trouth.

And ouermore* / tlier shal be no slouth 33*

Thaf the Chambres / and the large tours

Shal be delyiiered / to 30ur herberioz^rs

;

That^ eu^?-y lord / as he is of degre,

Vnto his loggyng^ / shal assigned be. 33*

3oure officere's* / laf he?)i-silf '^ devise

and is delighted

that they've
come.

He'll put the
lords in rooms

3308. example] ensaumple Tj. Lj. of] for Ra. Ba. S. manlihede] manlicde l|

Ado. Ra. Ba. Ro. P {altered to manliode by late hand), manhode Lb. 330:

knewe] kneuh Ra. knoweth 15a. 3310. Taquyt Bo. Adj. To quyte M. '

acquyte Ra. 3312. Ful wel] Right wel ^I. Di. in] in a Bo. Lb. C. T.,. fi

lyght Ap. o??i. Lb. P. Eo. good] riche Ro. array] ray C. ful good] a gret

3313. with] in C. T.,. ful] om. G. Tj. kyngly Ar. T^. ]\l. Ra. Ej. T.> L.^. H

Vni^Wy ^0. G. and the rest. 3314. Awhas a jxtuse-har after k([\-a.si\\Q. 331

Cosyn] Cosy Ar. Ra. enbrace Bo. Adj. embrace M. 3317. hegh] om. Ra. 1

3318. goodly] om. L jour] your hie Adj. Ad.,. Ra. Ba. S. your good hih L yr.

gi-et C. 3319. Towardes Ar. Bo. and all, except Towhrd Ba. C. 30a] now you 1

:

nowe Ro. not L.j. om.8. to] so Lb. Ra. Ba. toacipiite] taquyto Bo. ]\1. E,. 331

Tliat] For Bo. T,. L,. M. Di. I was] was I T,. J>,. That I was so glad ncnevo }'

of tliin.i,' Ad,. L Ad.jfyit ncvir). 3323. In] An Ar. And Ej. 3321. oueniK,

T,. M. Di. Adj. L C. R,o. ouermor Ar. more over L^ Ad.j. euer more Bo. a';

the rest. 3328. shal a.ssii^Micd Ar. O. L^. Ro. Ap. assigned shal Bo. and the n
]

3329. oflBceres Lb. oflicerts Ra. ollicers Ar. Bo. T^. M. Adj. hemself Bo. I

M. Adj. them-self Lo. hym-silf Ar.

I


i

'T. Ill] Tents and Food. Bid they ask for something more, lo'

)lf the howsyng< / may largely suffise

To 30W and 30?<res / strecchen and atteyn,

riiat* nofi estaat^ / liaiie* cause to co?;?pleyri. 3332

And alle ^oiii-' lioosf / logged her be-syde, [loaf jo)

which in Tentys / vpon 3011 abide, and feed their
'

_ .

'

luoii iu tcnta.

lati* hem lette / be myn aiictorite,

Vitayle ynoh / her in my Cite. 333G

And alle that^ may socour hem or saue,

And, at* a word /, al thaf eiie?-e I haue

Is ful and hool / af i^our comau?idement^."

H Quod Adrastus /
" that* is nat* oui'^ entent*, 3340 Adrastus says

Xor on no parte / cause of oure comyng*.

For we be come al for anober thyng*, tiicy want an-

other gift,

A certeyn gift* / of 30U to requere,

Benygnely
/

3if 36 list* to here, 3344

which may Grekes /
passyngly availle,

Of our'^ request / aif"^ that* ae nat* ne faille, but daren't^
' ^ ^ '

name it till he

which we dar not / opynly expresse, prvnuises to

with-oute that* 3e wold / of gentillesse, 3348

3om'e graunt* aforn / conferme and ratefye.

Than wer we bold / it* to specifye."

3330. howsyng] haimsinge Lb. housliold Ba. may largely! largely may Lb.

Tg. P. Eo. Ro. largely] large Ra. 8331. youres ]\I. Adj. yours Bo. 3332.

nonjonyLb. any P. ha Ar. Ap. haue Du. M. Adj. Ra. hath Bo. 3333. ^our]

his Du. hooste Bo. Ra. Ost Adj. logged] om. Ba. 3334. which in] Within

Ra. Ra. L... Ro. in Tentys] ententifly Lb. T.,. P. E.^. C (intcntifly). vpon] om.

Ra. Ba. "abide] to abide Ra. Ba. S. Lo. Ro. 3336. ynogh Bo. ynow M.

y-nov Adp 3337. socour Ar. socoure Bo. M. Adj {the fival e added above the

line by the same hand), socour hem Ar. L.,. Ro. Ap. hem socoure ]5o. G. and

the rest, or] and Di. S. P. L.,. Ro. 3338." a Ar. Bo. M. Ad^ 3339. ful]

fully Ba. 3341. on] in Ei."S. of Ba. om. T^. Lb. M. Ad,. L C. T,. P. E...

no] oon Ba. parte Ar. Bo. Du. Di. Ad^. P. E,. L,. part Tj. Lj. Lb. M. S. C. T.3.

parti Ra. partye G. Ba. Ej. om. Ad.,. L on no parte] percelc Ro. 3344.

r.enygnely Bo. M. Ado. L beningly Adj. 30 M. Ad.,. L C. you Bo. Ad,.

3345. passyngly] passyiig G. Li. Ba. 3346. our. ye Tj. Du. Ad.,. L S {Stoux

hasicrittcn yowr but crossed out y). Jour. 30 Ar. G. Bo. j\I. Di. Adj. E,. o"r-

wo Lb. Ra. Ba. C. T.,. P. E„. L.2. Ro. Ap. your L, (om. 3e or wc) {sec ^oUs).

request Bo. M. Ad,, "jif ihz.t {in no MS.)] that Ar. G. V>o. Tj. Du. Lj. I^I. Di. Ad,.

Ep S. yf Lb. Ra. Ba. C. T.,. P. E.,. L.,. Ro. Ap. that yf Ad... L 30 nat ne] nat

yo Adj. nat no faille] not fayle G."Lb. Ad... L Ra. Ba. P. L.,. Ro. not vs iayll b.

do not faile E.,. may not fayle L,. 3348. Ar. has a pause-bar also after with-oute.

3t'] we T.3. "wold] wil 0. E.. gentillesse] your gentillesse E.. gi'utncs.sc ba.

3350. specifye] especitie Bo. Du.


138

Lycurgua says
he'll give em
anything but
his life,

his son and his
wlfo.

LycurguH is told of his Boy's Death. [PT. Ill

Tlicn a man
conies in,

[loaf 5«, back]

and says the
King's son

has iKJcn stung
to dccath by a
serpent.

Quod lygurgiis /
" what-euer thyng^ it^ be,

Noulit* exceptid / but* only ))ingges tlire : 335

U The first* is tliis / it^ touchii* nat* my lif,

My 3oiige sonii, pleyuly, nor my wyf

;

Take al my good / or wliat* ^a list* provyde

Of my tresour / and sette ))ies thre a-syde,

Al the surplus / I count* nat* at* a myte."

Than Adrastus / astounyd was a lyte

whan lygurgus / in conclusiouTi,

Of his sone / made excepciou7^.

And wliilis they / entreten fius yfere,

Thor cam forth on / with a wooful chere,

Of face and look
/
pal and no-thing* rede,

A-lowdii crieth /
" the kyngcs * sone is dedc,

Alias the whyl ! / that* whilom was so fayr,

After lygurgus / born forto ben hayr

;

The which, alias ! / hath golden vp the breth,

Of a Serpent* / stonge to the deth 336

And with his wounde* / newo*, fressh ami grcnc.

In therbcr lith / that pit6 is to sene.

And hath so leyne / almost* al this day ;

"

336

336

M
iw

3351. what-euer thyng Ar. Ap. Lo
what thynge ])at euer P. what J'at euer thyng G. 3352
I. l>a. L.^. 3353. is this it] is |)at L.^. touche M. Ap,

Ro, what Ving euer Bo. and the rest, cxcej.

except id] except G. Ad<

touch Ar. Ra, touchil

Bo. Du. Adj. Ej. L2. Ro. 3354. yoiige Ad^. yong Bo. M. om. C. nor] ne Bi

Tj. Lj. Lb. M. Di. Adj. Ej. S. P. nother C. and Du. L,. Ro. 3355. ye Bo. M
you Adj. 3357. surplus] surpluys T.,. surplice Lb. remnont P. count] compt
Eo. covytc Lo. at] ovi. Di. L C. To." P. E.^. L.,. Ro. Ap. 3358. astonyed M
astoneied Adj. astoncd To. stunyed Bo. Lb. Ra. 15a. was] not Lo. Ro. 336"

whilis Tj. whiles Adj. while M. whils Bo. whil Ra. 07)i. Du. entreten

Ar. G. Ro (entretc). Ap (entrete). ]nis entreten Bo. Du. Lj. Adj. Ad.^. L Ra.

S. entretid thus L.i

P. Eo. in feer Bo.

thus entretiden Tj.

3362. Ther] om. Ro.

treton thus M
cam Bo

wooful] ful woful Adj. Ado. I. rewful Ba. sorful C.

of loke Bo. Tj. Du. M. Di^ Adj. Ado. L Ra. Ba. Ej. S.

Bo. And lowde G. Lb. Di. Adj. Ad.,. L C. P. E.,. Lo.

Di. trete thus Lb.

come M. Adj. a] om. Lb. F

C. T2. Icynges M. Adj. kyuges Bo.

3364. A-lowde] and a-loui

Ro. Ap. crieth] cried Ra,

kyng Al".
"

3366. forto ben Ar. G. Tj. Du
Lj. Ra. Ej. S. Ap. to haue ben Bo. forto have be Ba. to ben M. Di. Adj. Adj
L C. To. P. E.. L.,. Ro. to Lb. hayr] his heir Adj. Ad.> L S. E... 3368. stong

Ap. stonf^ T.,. E.,. L.,. slonf^yng L stongeu Bo. G. and the rest, to] vnto Bo. Tj

Du. Lb. M. I)i. Ad, ."Ad.. L Ra. Ej. S. To. E.^. the] om. Di. 3369. wounde B
Adj. wound Ar. M. woundi.s Ra. Ba,

newe fres.sh] fresh new Ra. 15a. L.>. Ro.
Du. Lj. M. Di. Adj. Ad,. L Ra. Ba. Ej. S.

3371. leyen Bo. layu M. Adi. lien Ba.

newe Tj. P]j. new Ar. M. Adj. now Bi

3370. lith] om. T._,. that] ovi. Bo. %
pite] pitous Ra. is] it is S. to] ovi. D

t


T. III.] Lycurgus laments ; his Queen swoo7is.

3372

337G

3380

'hat whan lygiirgiis / horde* this affray,

Liid wist liis child was ded cnul hath no mo,

iytil wonder / thogh that^ he were wo.

'or sodeynly / the inportable snierte

;an anon / and hent^* hjm by the herte

?hat, for constreynt^ / of his dedly peyne,

rhorgh-oute he felte koruen euery veyne.

The rage gan myne i?i hym so depe

Cliat^ he can not^ but< sighc* / sobbe, and wepc.

And with the noyse / and lamentaciou//.

Che qwen distrauht* / is descendid dowi.

:Vnd whan she knewe / the* gromu? of al this sorowe,

lit* neded* her no teeres / forto borowe 338-i

But* twenty tyme ny* vpon a rowe

A.-swoune she fille / vnto ))e grounds lowe

;

And stounde-mele * / for this hegh mescliau/<tce,

Stille as ston / she lyggeth in a Trau/?ce. 3388

!l And whan the child? / into tlie courte was brouht^

To-fore lygnrgus / alias ! I wite hym nouglif,

Vpon the cors / with a mortal face,

he Fil atonys / and gan it to embrace, 3392

131)

Lycurgus
wicjis for liirt

sou'8 ikuth.

H The sorow |.at

Y>e kyng ligurgus
made for the deth
of hia child nfd
the lamenta-
ciou;i of the
queue.

Uis (juocu

nnd lies in a
traTicc.

The hoy's corjisc

is brought in.

3372. That] Than Ra. Ba. And Lb. Lo. Ro. But S. E<,. herde Bo. Ad,, herd Ar.

;M. hardeEi. T2. thisjal >is Ad^. Adg. I. Ra. S. of this Ba. affray] om. Ba. 3373.

'wist] wist than "Tj. hath Ar. Ap. hat G. had Bo. and all the other iMSS. 3374.

that] 0771. Lb. Adj. Adg. L Ba. P. he] his hert S. were] was T.,. K,. Ap. 337(5.

hente Lb. Ady Ado. I. Ra. Ba. E^. S. C. To. P. E.,. Lo. Ro. rent Ar. G. Bo. '\\.

Du. Ly M. Di. Ap? 3379. myne] gynne Lo. gyne Ro. in hym] on livm Lb.

M. Di. C. T2. hym Ra. 3380. can] coude'E.3. not] 0771. Ra. sighc M. Ad,,

sigh Ar. Bo. 0771. %. sobbe] 0771. Ado. L Lo. sighe sobbe and wepe] sobbo si^hc

and wepe Lb. Ba. P. Eo. sorwe sighe and wepe C. 3382. distrauht] distrai-tc

Ro. 3383. And] 0771" U. Ro. the] 07n. Ar. Bo. T,. Du. L,. U. Di. Ra. Ba. K,.

'.C. Tg. Ap. sorowe] sorw M (:borw). 3384. neded Du. Lb. M. Di. P. F... Aj-.

i nede Ar. Bo. Ej. nedeth T,. a.7i(l the rest, her no] hir nat Adj. uat hir Ad.,. L
forto] to S. T2. 3385. tyme] tymes L,. Ba. S. om. Ad.,. L ny Bo. T,." M.
nygh Lp ny3e Di. by Ar. G. Ad^. L E,. S. Ap. be Ado. bi and bi Ra. Ba. o?/?.

Lb. C. T2. P. Eo. Lo. Ro. a rowe] A throwe Ro. 3"'386. A-swoune] Aswound
Eo. vntn] to Lb.^M. Di. C. To. Eo. Lo. Ro. Ap. vpon Ba. groundc Bo. M.

;
ground Ad,, ertlie Lb. C. To. P' Eo. Lo. Ro. Ap. 3387. stound-mele Ar. Ail,.

;
stoundemeie Bo. stoundemel M."'

" 3388. ston] a stoon Di. Ad.^. Ra. Ba. S.

lyggeth Ar. Bo. T^. A]). lyeth M. and the rest. 3389. And] P.ut E._> the

child] it Ad,. Ado. L Ra. E,. S. this Ba. into tlic] into Bo. Du. Eo. tlie child

into the courte was] into the court it was Adj. Ad.^. Ra. Ba (this), it into the
' court was I. E^. into ]?e court was it S. 3391. the] put Lb. 3392. it] u7n. Ba.

to embrace M. to eubrace Bo. Ad^. teubrace T^.


140

[leafi

Tlie Greeks weep
too.

Lycurguss dead Son is huricd. [pt.

Soorii* Grype / and ageyn vpsterte

;

That^ wliaii Ailrastus
/
gan this tliyng^ adiierte,

Of kyngly roiitli / and compassions

From his eyen / the teeriis hllc douii

Ek kyngge^^ / Dukiis, that^ abontii* stood,

Only of pite / which is in gentyl blood,

No power hadde / the water to restreyn

That^ on her chekcs / doune bygan to reyn.

But* al a day / wolde* nof suffise

AUe her sorowes / in ordre to devise,

First* of the kyng^ / and of the quene also :

To tellen aH / I shiildc* neuer ha do,

Not in the space / almost* of an hour.

But whan the stormiis / and |)e sharpii* shour

Of her wepyng^ / was somwhaf out^rgon.

The lytil cors / was grauen vnder stofi.

H And Adrastus / in \q same tide

lygurgus took / a litil out aside,

And ful wisely / with his prudent* spech.

The qwent' * present*
/
gan liy??i forto tech 34|

That* so to sorowe / avaylle may right* noght^.

To mordre hym-silf / with his owne thouht*,
I

3393. Soore Lb. Sore Bo. M. Adj. Soor Ar. to gripe Bo. and all, except Gr
Ar. G. Lo. Ro. Ap. 3394. Tliat] Thau Tj. Ad... I. E,_,. Ro. thyug] om. Ba."

gan this thyug] this thyng gau Lb. C. T.,. P. E.^ (cau). aduerte] advart

(: vpstart). 3395. kyngly] kyndly Di. "'kn3'ghtly L.,. routhe Bo. M. A
ruthe L.V 3396. the]^ there Ej. doun] a-douu Du." Lb. Di. L C. T.,.

3397. kyngges] princes M. Di. Dukes] and dukes Adj. Ad.,. L Ra. Ba.
Bo. M. Adj. about Ar. 3398. of] for Ra. om. S. which Ar. G. L.>. Ro.
})at Bo. cmd the rest. iu] of Ra. Ba. o)n. Ap. 3399. water] teeres Lb. A
Ad.v 1. Ra. Ba. S. C. To. P. E.,. L.^. Ro. restreyn] coustreyne L.^. 3400. 1:

om. Do. bygan] gan Adj. Ad.^. L E^. S. Ra. lia"^(cvn). to] om. Ra. Ba. 341

aday Ar. the day Ra. Ba. "wolde Bo. wold Ar. M. Adj. wyll h,. M\
second of] om. Lb. ]\L Di. Ad.,. L Ra. S. C. T.,. P. E.,. Ap. kyng . tiuene] quer
kyngcv Ro. 3404. tcllen] teUc Lb. P. S. Ro"(tek^). "shulde Bo. sliuhl Ar. sh

M. Adj. ha Ar. Ad.^. L Ra. haue a Di. haue Bo. and the rest. 3406. sharpe '.

sharp Ar. ]\L Adj. "teary E2. om. Ra. Ba. 3407 to 3590 lost in Ro. 34
in Ar. before oucrgon is written fo, undcixlotted. 3408. grauen] am. Ad.2.

I sliould never
have clone, if I

tried to describe
tlieir sorrow.

Tlie boy is

buried.

Adrastus re-

minds Lycurgus
and liis wife

[. A\ %

'f !
if

;409 to the end of the i^oem lost in I

a litil out] oute a litil C. 3412. qv

3413. so] om. A

vnderston Ar. ston] a ston Adj. Ad.,. L
3410. a litil] a lite Ho. Du. .M. Di. om. Lj.

Ar. ]>o. M. Ad,, gan] thus gan C. forto] to C. o)n. S.

Ad.,. L 3414 m Ad], is omitted at its right place and stands at the bottom ofcoi

of leaf 25, fi'ont ; in the original of Ad.,, ami I. it has been replaced by a new I

composed to rhyme vnlh 3413, viz. But best remedie / to put it out of then
3414. hym-silfj theni-.self S. with] in Ra. S.

1


T. III.] Admstus reminds Lijcnrgus that all foil must die. 141

ith loos of deth / no man may recure

"hogh lie in woo / perpetuelly endure
;

3416

J helpeth nat^ / whan the soiile is go. •[ Ageynes deth

And our lif her, who taketh* hed thei-to, Uiat om-^Hfr*^"^'

s but^ an exile / and a pilgrymage, Krimagl!;"''

"ill of torment^ / and of bitter Rage, 3420

Adi a See • rennyng to and fro, [leafs:, back)

iwyng an ebbe / whan the flood is do,

.ytil space abidyng^ at^ the fulle :

II whos soiour / the pope 3eue]) no bulle. 3424

'or* kyug^ is non, nor-* duk, nor Empe?-our, that no nun can

'hat* may hym shroude / ageyn J?e fatal shour

)f cruel deth / whan hym list* manace

^ marke a man with his mortal mace. 3428

'ii;in geyne)) nat* to his sauaciou?^

s't'vther Fraunchyse / nor protecciou?^,

Vnd lit* / or noght* / may helpen in this caas

• iuffecondit* / or Supe?-sedyas. 3432

"or in this world' / who so look a-righf

,

all must die

:

s noii so gret* / of power nor of myght*,

s'oon so riche / shortly/ nor so bold

3iit* he' mot* dey / outlier"^ 30Dg* or old. 3436

(Vnd who in ^outhe* / passeth ])is passage, and those who

le is eskaped / al the woode'* Rage, are saved from

jU sorowe and trouble / of this present* lyff,
sorrow.

1^
3415. Sith] Sayth L^. Such Ra. Sith loos of deth] Ayenst dethc Lb. C. To. P.

^Sg- no man may] may be no Lb. C. To. P. E,. recure] recover P (: endure).

;5418. who] whos C. who so P. thus Eo. taketli] take Ar. G. To. P. 3422.

lo] go P.O. Du. Lp Lb. Ado. Ra. Ba. S. C.^ 3423. the cojyyist of Ar. first irrute

j'alle, hut underdotted it, and added fulle. 3424. in Tj. pope yeueth no bulle hi^

''unerased; fhe words are, hoivever, still legible. 3425. For Lb. Ad.,. P. Eo. Nor
jir. Bo. and the rest, except ne To. is non] om. Bo. T^. Du. Lj. Di. Ad,. I. Ra. P>a.

|3. non] ovi. M. Ad^. E^ nor duk] duk Ar. G. L,. Lb. Adj. Ad.^. \. C. %. P. Eo. L_,.

joe duk S. no Duk Ra. nor Emperour] ne Emperoure L,. Lb. Ej. P. E.,. L,.

13426. That] om. Ad.^. L hym] om. Ad^ may hym shroude] hym may .shroude

\. :May nat shroude Adg. L >e] ))at Lj. Di. his Lb. C. Tj. P. Eo. om. Ra. r.a.

lAour] houre Lj. our Lo. 3429. sauacioun] saluacioun Du. E.,. 3432.

Saufcondit Ad^. saufconduyt Bo. Saff-condite Lb. Saue-conduyte E,. cither

saufconduyt M. Di (saufcondit). 3433. whos luketh Bo. who lokith M. Ad,.

3436. But Lj. But that Lb. Ad.2. L S. P. That Ar. Bo. and tJie rest, he] ovi.

Ml. Ado. L mot] most L^. Lb. E^. S. P. Eo. L.> oyther Ar. eyther Bo. M.
'other Adi. outher C. 3437. 3outh Ar. Bo.

"^

3438. wode Bo. M. wood Ar. Ad,.


142 Adrastibs hcgs Lycurgits to forgive I'^siphylc. [pt. m
I

So Lycurgus
and his wife
should take in

I>atience what
the Gods send.

Adrastus then
Ix'Ks mercy for

I])siphyle,

[loaf 58]

who has not
ollended
wilfully.

Repleneshed * with contek / werre and stryff,

wliich seel(l or iienere / stont^ in Siiert6.

Wher-for hcsf is, as semeth vnto me,

Xo man grucliii* / but, of hegfi prudence,

The sonde of goddis / tak in pacience.

And 30 tliat ben so wis / and manly to,

30ure-silf to drowne in torment* and in woo

For loos of thyng* /
^if * that 30 list to se,

which in no wise may recuriid be,

Is gref foly and vndiscrecciouw."

And thus Adrastus / hath co?iveyed doun

The substaunce hool / of that* he wolde scye :

Til that he fond / a tyme forto preye

Conuenyent* / for ysyphilee,

Bysechyng hym forto han pit6

Of jjat* she hath offended his highnesse.

Not* wilfully / but* of reklesnesse :

First* ]jat* he wok? / his doomes so"* dyvidc,

Mercy preferre / and sette* right* a-side.

At the * request* and preier of hem alle.

Of this vnhappe / and meschief that* is falle

344. tiftr

^
if-

344' l^

344 liplatl

siletli

jifit

34d||itt1ie

isfj

iipiiie

&s:

km

34

346 flone

3440. Kepleneshed] Repleveshed Ar. G. repleuessed Bo. Repleuisshed C. R
jileiiysshed or Replenysshed M. Di. Adj. Tg. Replesslied Ads- I. Ra. replensh

Tj. Replenyslied Du. Lb. and the rest. 3441. suerte Bo. M. surte A(

3442. as] oni. Ra. Ba. seinuth] it seiueth Lb. M. Di. C. To. P. Eo. vnto] to Ik

0. om. Lb. Di. S. To. P. Eo. 3443. grucche Bo. M. Adj. griicch Ar. gruf

S. gi'ugge L2. to grucche T^. liegh] his S. Lo. 3444. sonde] wyll S. godc

Ar. G. C. Tg. " god lio. and the other MSS. of goddis tak] or god he take Eo. ta'

take yt Lg. 3446. Jour-.silf Ar. Lb. C. Tg. P. E.^. L.> youre lyf Bo. and "the n
torment] tornament L^. tournement E^. yonr-sclf to tunncnt in angny.sh and in

L2. 3446 and 3447 om. in Ra. and Ba. ; in Ra. 3445 reads : And ye that been so ^

and manli to se, and isfolloived by 3448 : Sith in no wise recouered it may be ; in BjM| j^"^'

hetv:een 3444 and 3450 a,re three lines, viz. : Sith in noo wise recoverd it may bee

yc that ben so wise and so manUe to see Itt is ^a-ete pr^rell foly and one destrucciou

3447. 3if that [in no MS. )] tliat Ar. G. Ej. S. if Bo. Tj. Du. M. Di. C. l)at yf Ac

Ada- I. and LI). To. P. Eo. Lg. om. Lj. to]om. Adj. Adg. I. 3448. wliicli] Th! ly
C.T, ^ " "

^^ " '-' *' ' "'- "- ^^ " '^
j-.«:J

Ra. Ba. P. L.>. may recured] rccurcd m
Adj.Ej. S.C. T.2. recouerid may Ado. I. 3449. Is] It is Bo. Tj. Du. L,. M. I

Adj. Adg. I. Ra. Ba. S. 3453. for] for faire M. Di. To. for worthi Ra. B
3455. J'at] wliat Ba. offended] om. Bo. Tj. Du. Lj. M. D
this S. hif,dinessf'] hevenesse S
3457. so] to Ar. A-l,. Ado. I. E^ S.

deuoiid Ra. 3458. .sette Adj. M.
Attc I5o. Ti. Adj. Ra. E,. S. C.

El. S.

3456. rcklesncs.se Bo. M. rekelsncsse A(i

om.. Ra. Ba. dyvidc] devoide (: aside) I. B
set Ar. Bo. 3450. At I'e Du. L,. P

At Ar. ami the rest. 3460. that is] so Ra. li

his] o??i. B^g^

fullc] befalle Bo. T,. Du. L,. M. Di. Ad,. Ra. Ba. l\. S. C. T.,.

lis,

3}

Hat

.L,.)I.

MJ.

jlisBf

!W


r. III.] The Serpent or Tpsiphyle must he kild. 148

,y hasty Eigour / nat^ to do vengeauwce,

;uf thynk aforn / in his piirvyau/?ce,

•ho to wrechiis / doth mercy / in her drede,

hal mercy fynde / whan he hath most^ nede

^nd sith he hath power, myght', and space,

^at hym tak this lady / to his grace,

\)r lak of routhe* / that* she naf ne dye.

' But* tho the quene
/ gan agayn replye

Vnd platly seide / as in this matere,

Vvayleth not* requests / nor preyere,

.'yt6, Mercy / nor remyssyou?^,

Uit* 3if it* be / by this condiciou/i

Chat* the serpent*, cause of al ])is sorowe,

Lliorgh her labour / lay his hed to borowe.

This is fynal / and vtter recompense

To fyndii grace / for her gref offence,

)r ellis Shortly / sheede* blood for blood.

And whan Grekys her answer vnderstood,

Al of accord^ / in her beste wise,

Took on hem / this auenturous emprise.

For loue only / of Ysyphylee
;

And gan to ryde / envyron ))e contr6,

By hilles, vales / Roches, and ek Caues,

lie who floes

jiion\v, slinll

34G4 ''"*! niorcy.

Let Ipsijihylo

be forgiven.

3468 ^ How the quen
wil algate han
1)6 B-j-pent dede.

But the Quocn
Kays,

either the ser-

l^ntorlpsiiiliylc
must dit'.

3472

3476

3480 The Greeks
liunt for tho
Sei'iient.

[leaf 58, bade 1

3461. nat] and nat Ad^. Adg. I. Ra. Ba. E^. S. vengeaunce] no vengauncc M.
Di. 3465. sith] syn Ra. he hath] ye haue Ra, Ba. myght] and myglit Ra.

3466. Lat hym tak] That ye will tak Lj. Receyveth Ra. Ba. to] vnto Bo. T^.

Du. Lj. M. Di. Adj. Adg. I. Ra. Ba. S. C. T2. into Eo. his] youre Ra. Ba. om.

Lj. Ad.2. I. 3467. routhe Bo. M. Adj. routh Ar. natlnovAdj. now Adj. I. vS.

nat ne] now nat Ra. ne] om. Bo. Lb. Ra. Ba. Ej. Lg. slie natne] ne nat thus E.,.

3468. tho] om. Ad^. Ad,> I. 3470. request Bo. M. Adj. nor Adj. ne P.o. M'.

3471. nor M. ne Bo.
"
neither Adj. 3473. That] But Bo. Tj. Du. Li. iM.

Di. S. But if El. the] this L.^. pis] ovi. Lb. C. P. 3474. Thorgh] For Ad,.

A<]o. I. her Ar. Ra. L2. their Ba. his Bo. and the rest. lay] leyde Ad.,. I.

: 347''o. fynal] finaly Bo. Du. Ra. the final Di. vtter] the vtter M. Di. 3476.

I

her] his Bo. Du. 3477. ellis] els h^. om. Bo. T^ Du. L^. M. Di. Adj. Ad.,. L
: Ra. Ba. Ej. S, Shortly] sothly T^. sheed Ar. shade Bo, M. Adj. sheddo P.

first bloood Ar. 3478. And] om. Ra. Ba. Grekys] ]>q Grekes Bo. Ti. Lj. M. Di.

I
Adj. Ado. I. El. S. her] this Ra. her answer] this Adj. Ad.,. L 3479. Al] om. Lb.

;- C. To. P" Eo. accord (Ar. G. Lp L.>.)] oon accorde Bo. tmcl the rest. 3480.

1 1 auenturous] auentures Bo. Tj. Du. M.^Di. Ad,. Ej. S. C. Tg. P. L,. aventours Ad.,.

]v L 3481. loue] the loue T.,. of] of this Ra. Ba. 3482. gan Bo. gon M.
U Adj. 3483. vales] valeys Cr vaylcs T.,. vales Roches] roches vales Ad,. Ad.,. L
I ;

ek] om. E.,.


144 The f::^crpent is shot, and Lpsij^hylc is fcn^givcn. [pt. ii

Parthonolopc

1 How partho-
nolope saugh ))e

Serpent

finds it,

shoots it,

cuts off its head,
gives it to the
Queen,

and reconciles
Ipsiphyle to her.

Adrastus par-
dons Ipsiiihyle,

In dychis dirk* / and in oldii gravis,

By euery cqoste / cerchyng* vp and doun

:

Til at* the last* / ful famous of renou?^,

Tlie Avorthy knyglit* /
parthonolop^

Avas the first* / that* happed for * to Se

This hydous Serpent* / by a Eyver-side,

Gret* and horrible / stern and ful of pride,

Vndere a Kocche* / by a banke lowe

;

And in al hast* / he bent* a sturdy bowe,

And ther-In sette an arowe* fyled kene,

And thorgh the body / spotted blew and grene,

Ful myghtily he made it* forto Glyde,

Hent* out* a swerde / hongyng* be his syde,

Smoot* of his hede / and anon it hent

And ther-with-al gan the Queue present*,

wherthorgh her sorowe parcel gan aswage.

And thus, of prowesse / and of hegh corage.

This manly man
/
parthonolop^

hath reconciled faire Isyphilee

Vnto grace / fully of fe Queue,

Hir* Ire avoided* / and her oldii tene.

And by Adrastus mediaciou??,

Kyng lygurgus
/
graunted a pardou?i

To this lady, that* from al daunger fre,

She was restored to her liberte.

348

348

349

349

durst

iierafi

i|el

;1k;-

3484. dirk Adj. derke Bo.

3487. knyght] king Adi. Ad.,.

i, I

derk M. 3486. atte last Bo. Ad^. at last mB>»W
I. 3488. happed] happonde Lb. happeuyde P

350< net

ilfj

350' ItHs

for to Lb. C. T2. E.,. to Ar. Jjo. and tJic rest. 349L roche Bo. M. Kocch Ai^

roch Adj. banke Bo. bank M. Adj. 3492. al] al the Ado. L bent] hente Di
Ba. Ej. C. T.,. L.,. 3493. a narowe Ar. 3496. The line begins with And in all th

MSS. except k\\ G. L.,. Hent out] Rent out Ar. G. Bo. T^. Du. Lj. Ej. Lo. 3499|

her sorowe] oni. Lb. C. T.,. P. E,_,. parcel] om. Adj. Ad.,. L Ra. Ba. S. gan] sh'

gan E._,. aswaj^e] tasswage E.,. to aswage Lb. Ra. P. to swage C. T.,. 3500'

and ot] and Adj. Ad.,. L Ra. S. C. 3501. parthonolope] this prothonolope C
this Parthonolope Tj.X- 3504. avoided Bo. Tj. Du. L^ M. Di. Ra. Ba. S. \^
avoiden Ar. G. Ad^ auoyed Ei. voyded Lb. C. T.,. Eo. voyde P. olde] om. G. Ra
Ba. 3504 in Adi. is omitted at its right jilace, and stands at the bottom of th

second column of thejKige, after I. 3522 ; in Ad.j. and L it has been replaced by a n^tJi

line, to rhyme vHk 3503, viz. Off the oflence / of hir pardouned to bene. 3507
that] om. Lb. M. Di. C. T.,. P. E.,- daunger] damag S. in Ba. I. 3507, whic)

is the bottom line of leaf 38 back, stops at To this ladie th ; after th a fev
letters seem to be erased, bnt most of the latter half of 3507 has never beer

written, the vellum being quite ttntauchal here.

m
etiom

sSsT

Ufa


iPT. III.] Lycurgus was Kinij of Thrace and frkml to ralamon. 14-5

[n his paleys / al her lif to dwclle.

rhogh lohn Bochas
/

])e co?itrarie telle :

For this auto?«- affermej) /, out' of dred

Ihaf, ^vhan this child / was by the serpent dcd,

She diirst^^ not^ / for her gret^ offence

N'eiier after comen in presence

Of lygurgus /, but* of intencioiui

Fledde anon / out* of that* Kegioii/?

;

Atf herte she took / the childes deth so sore.

what* iille of hir* / I fyndij* can no more

Than ^e han herd' / aforn me specifye.

And the kyngdam / but* ^if bookys lye,

Of lygurgus / was ycalled Trace.

And, as I rede in an other place,

He was J)e samii nij^ghty ChampiouTZ,

To Athenes / that* kam wdth Palamou??

Ageyne his brother / that* called was arcyte.

Lad in his chaar / with fourij* boolys whyte,

Vpon his lied / a wreth of gold' ful fyn.

And I fynd et / how bachus, god of wyii,

with this kyng-* / was whilom at debat*,

Only for he
/
pompous and Elat*,

Destrucciou/i / dide* to his vynys.

3512

3516

3520

3524

3528

tho" Boccaccio
says she never

[leaf .V.t|

dnre<l face Ly-
curgus,

but fled from
ArgoB.

•I No/" de Li-

furgo Rege
traccee.

Lycurgus came
to Athens with
Palanion against
Arcite.

(See Chaucer's
Knight's Tale.)

^ Bachus dti<s

As he destroyd
Bacchus's vines,

3509. his] hir Bo. Tj. Lj. M. Di. Ach. Ad^. I. Ra. Ba. E^ S. fns G. 3510.

lohn Bochas ]>q contrarie] the contrarie lohn Bokas Ba. telle] do telle A<1._.. L
3511. a pcmse-bar in Ar, also before affermed. 3512. this] the Lb. Di. Ba. C. T.,.

V. Eo. Lo. was by the serpent] bi the serpent was Ad^. (this serpent Adg. I.) Ra.

ded] om, M. 3514. comen Ar. to come'M. Di. Ad,. S. come(with theBa.) S.

Ho. and the rest, in] into the Ra. Ba. to the Ad.,. I.

intencioun Ra. Ba. 3517 and 3518 transposed in Ad^. Adj. I.

fynde Bo. M. Adi. fynd Ar. fynde can] can tell Ba.

Ka. Ba. herd] hard T.2. aforn me] me aforn Bo. T,

8515. intencioun] pitoua

3518. hnr Ar,

"3519. Than] But that

Du. L,. M. Di. Adj. Ad.,.

1. Ej. S. P. Lo. me to-fore G. han herd aforn] before haue herd Ra. Ba. specifye]

especefie T^. Du. to specifye S. 3520. but] am. P. ^if] om. Bo. T^. Du. L,. M.
Di. Adj. Ad2. I. Ra. Ba. E^. lye] do nat lye P. 3521. ycalled Ar. G. Ad,. I. Ra.

Ba. E^. Lg.
"

called Bo. cmd the rest. was ycalled] called was Lb. To. E.j. that

called was P. 3524. To Athenes that] })at to Attens S. kam] wente Ad,. Ad.^.

1. Ra. Ba. S. C. 3526. Lad] Mad Lb. To. P. Yled Eo. And Di. L foure Li-

twur Ar. ; Bo. Ti. Du. Lb. M. Ad,. C. P."Eo. have IIIL ; T.. has IL 3529.

was whilom] whilom was Ad^ Ado. I. Ra. Ba. S. at debat] at bate Lb. at j-e bate

L,. 3531. dide T^. M. dede Lb. Ad^. did Ar. Bo. vuto M. Di. Ad.,. L T.,.

to Ar. Bo. and the rest.

THEBES. ^


146 Boccaccio next to Petrarch. Aclrastus leaves Lycurgns. [pt. hi. ,

and put water
iu wine,

the Gofl broke
his limbs
and drownd him.

U No^/ de xii

arboribc.i in libro

Bochacii de
genealogia
deoKo/i.

iSei' Boccaccio
on the Genealogy
of the Gods.

He was next poet
to Petrarch.

[leaf 59, back]

Adrastus takes
leave of Ly-
curgus.

And for he first' / sett' allay on wynys,

Meyiitii ^Yater / M'lian they were to strong*.

And this Bachus / for the grete wrong*

Brak his lymys / and dreynt* \\ym in pe See.

Of lygurgus
/ 30 gete no more of me.

H But* tlie trouth
/

3if 30 lyst* verryfie,

Kede of goddes / the Genologye,

lyiiealy / her kynrede be degrees,

I-braunchi-'d out* / vpon tweliiii trees,

Mad by Bochas / decertaldo called,

Among* Poetys / in ytaillij stalled,

iS'ext* Fraunceys Petrak / swyng^ in certeyn.

Now vnto Grekys / I wil retourne ageyn,

To telle forth shortly, ^if I konne.

Of her Iourn6 / that* they haue'^ begonne :

how Adrastus / hath his lieve* take

Of ligurgus / with his browes blake

;

And departyng, with seynt* lohn to borowe.

Mad his wardes / on the nextc morowe

So wel beseyn / so myghty, and so strong,

"Wonder erly / whan ])e larke'^ song-*,

With a trompet* / warned euery man

To be redy / in al the hast* they kan,

Forto remwe / and no letting* make.

3532

3536

3540WI

35440iii}

354niiL^

355i

3532. sett] om. C. allay] alaies Adj. Ixa. Ba. Alies Ad... I. sett allay] alls

sette E,. allayes sett Ra. Ba. on] in Bo. S. L,. of O." 3533. Moynte
"

Ad,. Meynt l>o. water] with water E.^. whan Ar, G. Lb (when). C. To. P. El

L., (wlieu).

3.^34. tlii.s]

Bochas K.j.

lyiTie.s Bo.

verrilie Bo.

]»ere Bo.

tlius LI). S.

tlic gret*;]

limes Adi.
Da. Ad,.

goddes] the goddes Ad.j

where T]. and the. rest. to] .so L,. Di. lla. om.

V. Bachus Ar. Bo. M. Ad,. Bacus T,. bakes Lll

grete Ra. Ba. l)at stronge M. Di. 3535. lyniys ^|
lenies .S. drcynt] drouned ('. 3537. verrylie]

to si)eeific Ado. I. 3538. Kede Bo. ]\I. redith A(

L of goddes the] the goddes of Ba. geuoologye Ad'j

genalogyc Bo. Oeiiealogie M. genelagye Di. Genelogic Ad.,. geneologie

3540. vpon] on Ka. of lia. -XII -Bo. twelf Adj. 3541. decertaldo Ar. Bj

M. Adj. Deeertalde Ra. Ba. (U^ cretaldo I. 3542. Itaille Bo. Italye M. A(

3545. forth shortly] shortly forth Ad,. 3547. lief Ar. leeue Bo. Icue M. Ac

G. take] itake Ra. Ba. Ado. L 3549. de])artyng] departed Ra. Ba. Iol|

Av. Bo. AL Adj. Ion C. lohan Eo. borowe Bo. borw M. Ad,. 35*

omitted in Ba. 3551. nivghtv] n^yjtely Di. 3552. larke Bo. Ad,, laj

Ar. M. 3553. warned]" warnc Ad,. Ad._,. L 3554. they] he Ad,. Ac
L Ba. 3555. reniue Bo. M. Ad,.


PT. III.] Tlic Grrecks hesicgc Thebes. The Theheins ircitch them. 147

Adrastus ami
his Greeks march

to Thebes,

and pitch their

tents.

The Thebaiis

And so they han / the righte way I-take 355G

Touard' Thebes / tlie greki-s eue^'ychofi,

That^ such a noml)re
/
gadred into oil,

Of worthy knyghtes neucre aforn was seyfi,

whan they in feiii / monstred in a plcyfi. 3560

And they ne stynt^ by non occasion/i

Til they be come eiien a-for tlie ton??,

And pight^ her tentys / proudly, as I rede,

Vnder the wallys / in a grerie* mede. 3564

% And whan the* thebans / were besette aboute.

The manly knyghtes / wold han* yssyd oiite

And haue* scarmosshiid / in her lusty pride.

With her foomen / on the toj^er side. 3568

But^ be byddyng^ / of Ethiocles

Alle ))ilke* nyght
/

jjei kepte hem-silf in pes.

Be cause only / that^ it was so late.

With gref awayt^ / set at* euerj gate, 3572

Men of Armys / al the nyghf wakyng^

On the wallys / be byddyng^ of ])e kyng,

Lest^ Jjer were / treynys or tresou?^

And on the tours / caul in the Chief Dongou?^ 3576

he sette vp men / to make mortal sowns

with brasyn hornys / and loude Clarions,

Of ful entent* / pe wacches forto kepe,

In his wardc / tliat^ no man ne slepe. 3580

And Grekys proudly / al |)e longe nyght*

kyndled* fyrys / and maad ful gret lyght*,

3556. right Bo. M. Adj. way Bo. M. Adj. weye Di. om. Lb. I-take Ar.

Lb. L2. take Bo, and the other MS'S. 3560. in fere] yfere C. To. to-gidre Ka.

Ba. monstred Bo. raostred M. monstred] mostren Li. Adi. moustreu Ado.

L Ep mustren Ra. were monstred E.,. to mustre S. in] on Lj. Adj. Ado. I.

Ra. Ba. P. 3564. a] the M. Di. gVene Bo. M. Adi. gren Ar. grete Du.

3565. whan] whan ]nt Bo. om. Lp the Thebans] Thebans Ar. L^. besette] sett

keep quiet,

but watch at

the gatos,

[leaf 00]

and blow horns

to keep the
watchers awakt

The Greeks

all 8. 3566. han Bo. Ad^. an Ar. hauc M. 3567. hane lio. M. Ad,, lia

Ar. scarmysshed Bo. Ad^. scarine.sshed M. seyrmysslied Ad.,. L.^. histy] ha.st

y

Lb. C. P. Eo. Lo. 3568. pat othre Bo. M. Ad^. 3570. ])ilke P.o. |)ilk Ar.

M. Adi. S57 1 and 3572 arc transposed in Adj. Ad.,. L 3576. on] in iM. Di.

Ado. L C. in] on Ba. am. Lb. Ra. S. Ad,. Ado. L P [om. the). 3577. to] ta Ar.

3578. brasen Bo, 3580. ne] om. Ad.,. L Ra. Ba. ; m Ad,, nets written, bid it has

hccn miderdotted with black ink and crossed with red ink ( = the rubric ink). 3581

.

long Bo. M. Adi. 3582. kyndled] kyndle Ar. kyndly E^. fyrys] fuyrc Lb.

ful] om. S.


148

lie all round
Thebes.

•i The Forey hat
[)e Grekis made
ill |)e contre

about Thebes.

The Greeks
plunder the
Theban land.

kill all the «ame.

and collect all

the fodder.

The Grcclcs ravage the Country rou7id Thches. [pt. hi

Sette vp loggyng^ / vpon cuery Syde

lik as they shuld / euer ther abyde, 3584]

Compas the toune / ther was no voide space

But* al besette / her foomen to manace.

And M'hilys they afor Jje Citd laye,

On eu^?-y cost* / they sent* out* to forraye, 368i

Brente towniis / thorpes and vilages,

Avith grete ravyn makyng* theyr pillages,

Spoyle / and robbe / and brou3tc* horn vitaille

And al nianer soortei' / of bestaylle, 3591

Shep / and neet* / and in her cruel rage

with houndes slowe / al that* was sauage.

Hert* and hynde* / bothe buk and doo,

The blake* beer / and pe wilde Roo, 369(

The fatte swyn / and pe tusshy* boor,

Karying* al horn / for the grckiis stoor,

whete a?i(l wyn / for her auc/wntage,

Hay and Otys / fodder / and forage. 360i|

With Jjis kalendis / as hem thynke* dwe,

Grekys gan / the thebans to Salwe,

3583. loggyng] loggynges Du. 8584. shulde Bo. shuld M. Adj. 358£

S|»ace] place M. Di. 3587. whiles M. Adj. whils Bo. aforn Bo. M. b(l

fore Adj. tofore E.^,. 3588. On] In Bo. Lj. Di. Adj. Adg. 1. Ra. S. And (j

sent] sett Ra. Ba. S. settyn L2. out to] out to the Ej. vn-to the P. a S|

in Ar. after out is tho, underdotted ; lo is u-rittcn above the line, with the umA
'mark of ijisertion. 8589. Brent Bo. M. Adj. Brynd S. thorpes Bo. "Na

Adj. throppes Du. thruhuppis Ado. thruhupys I. 3590. ravyn Ar. G. B(

Du. M. Adj. C. raven Lb. raveyn Tj. Di. Ra. T.^. ravyne Ej. ravcyne Ly LJ
ravenne P. rauing E.^. theyr Ar. her Ho. j\I. Adj. am. L^. 3591. Jiist amj
07)1. Ro. Spoyle and robbe] Spoylid and robbed P. Spoyll and robery
broughtc Adj. bronf,dit Ar. Bo. M. honi] liem 15o. Du. Ad.,. 1. them
3592. soortes Bo. Tj. Ra. sortes Du. M. Adj. E.^. stoore Lb. P. bestaylle] bestial

Ba. in P. 3592 reads : And all inaner store, to strength ])Q batayle. 3593. A]
has a bar also Ictvxcn and and neet. her] om. Bo. 3594, with hounde|
Wouiides Lj. wiifi woundes Lb. slowen C. slowe Ar. Bo. slow M. Ac
8k)ngh Du. Lj. scleughc Ro. slayne Lb. T.j. P. E.^. 3595. hynde] ynde Al
buk Bo. M. bookke Adj. 3596. blake Bo. Adj. blak Ar. M. wilde BT
wild M. Adj. 3597. fatto Adj. fat Bo. M. tusshy Wo. Tj. Du. Lj. M. Adj
Ra. L.^. Ro. tussky Ad.. C. T.^. P. E.v tuskyd Lb. trussliy Ar. G. tus

3598. Karying] Bryii<;enge Ro. L„. horn] hem Bo. 3601. this Bo. these
;^

J

Adj. )n; Lj. Eo. hem] theiin f3a. S. Ro. |)ey Lj. Lb. Ad.^. P. thynke] thyi;}

Ar. Ej. l)inke L,. Adj. Ad.,. L thenkc Bo. Tj. Di. S. thcnk Du. M. them
(f

tliought Lb. and the rrM. '
3G02. Grekys Ar. G. Tj. Da. Lj. M. Di. Ada. L Rj

Ba. E,. S. L2. Ro. f>e Grekes Bo. Lb. Ad,. C. T2. P. Eg. gan] orn. Bo. konne l|

come Di. the thebans] thel.);uis Tj. to] om. G. Adj. L C. £3.


PT. III.] Different opinions on the War rcdsd amoufj the Thebans, 1 40

]\rynistrmg^ hem / occisiones* felle,

jje sege settl" /, shortly forto telle,

Of ful eutent^ / in their hatl'ul pryde,

For lif or deth / ther-vpou tabid e,

who so euer / ther-with be a-greued,

Til they fully / her p^a-poos haue achoued
;

Tlier may therof / be maked no relees.

And of al"**" this / ful war / Ethiocles

Gan in party /
gretly to* mt/'vaille

whan that^ he saugh
/

])e greto apparaylle

Of the Grekes
/

jje Cit^ rouiide aboute
;

And in hym-silf hadde a maner doute,

Xow at^ the poy/^t / what^ was best^ to do.

For thilke* tyme / it^ stood with hym so

That to some abidyng^ iu |)e tou?4

he hadde in herte
/
gret^ suspeciou/j

list* towarcJ hym / that^ they were vnstable,

And to his brother / in party fauorable

;

For in the Cit6 / ther was variance,

which vnto hym was a gret* meschau;ice

;

For in his nedii / shortly / he ne wiste

^ Vpon whooni
/

])at^ he myghte triste
;

For they wer not^ / alle of on entent^ :

For which he hath / for his counsale sent*,

[leaf 00, back]

3G04 They mean to
press the aiege

to the death.

Etcoclo*

is in doubt
what to do.

He knows some
Thebans favour
Folj'ueices.

3G20 ^i The variauMce
in Thebes among
hem-&iif.

3624 Eteoclesasks
the advice of

3608

3612

3616

3603. MynistringJMustryDge Lb. AJg. I. P. L2. occisiones] occasious (occasiouus)

Ar. Bo. and all the other iM^^. {cf. 4204 and see Notes). 3G05. her Bo. M. Adj.

3606. to abide Bo. M. Ad^. 3607. ther-with] herwith Lb. P. thcrattc

Ej. 3608. Av. has another pause-bar after ihcy. 3609. iiiakeil] made L^, Adj.

Ada. I- lia. Ba. S. P. Eg. Ro. I. L 3610. al M. Di. C. T.j. P. E.^. L^. Ko.

,

om. Ar. Bo. and the rest. And of al this] Of this and Adj. Ad.^. I. Ua. P>a. S. Of
• pis Lj. And all this while Ko. ful war] ful weel war Ka. C. full wcle war w;uj
' Ba. full warre was L^. Lb. Ado. I. was ware P. 361 L Gau] Wheclie gaime Lb.

:
P. to Lb. T2. P. Eo. Lo. Ro. "

0)11. Ar. Ijo. and the rest. 3612. that] om. Lb.

1
M. Di. C. T„. P. Eo." grete Bo. gret M. Ad^ grete] om. Du. 3614. in] om.

' Ka. Ba. hadde] he had Ad^. Ado. I. 3615. atte poyiit Bo. Adj. at poynt JL
1 all the poynt Lb. 3616. ihilke Bo. Adj. thilk Ar. M. that S. 3617. Ar.

\

Jms a pause-bar after abidyng. 3619. list Ar, G. lest Bo. M. Ad,. Ra. {sec

I Notes), toward hym] to him ward Ad^. to hym Ado. I. him] om. Lb. that]

i m. Adi. Ado. I. Ra. Ra. E^. P. 3621. the] l^is Ui. ther] tho Ba. om. Ail,.

Adj. L 3622. which] that C. To. P. E.,. vnto] to T.,. a] om. P. Ro. 362:{.

,
his] >is Bo. nede] herte Ado. I." 3624. might Bo. M. Ad,. sholde Ad.. I.

wiste : triste Ar. Ad^. wist : tiist Bo. M. wiste : truste C. 3626. For which]

Wherfore M. Di. To. Eo. Ro. he hatlil hathe he Ra.


150 In the Theban Council, some say ' Fight,' others 'Yield.' [pt. hi.

his lords
and his mother
Jocasta.

Some say
' Fight

;

• Keep your
promise to your
brother.'

Al liis' lordes / and the olde Qiiene,

which as he derapte / werii* pur and clene, 362i

Hool of on herte / and not^ variable,

Of ol(P expert^ / and alway foiinde stable

;

Requeryiig^ hem / be-caiise they were wys,

Al openly to tellen •

/ ther avis 3635

[leaf 61] AVher it^ was bet^
/
pleynly, in her sight^,

With his brother / to treten or to fight^.

And some gaf / a ful blunt^ sentence,

which hadde / of werre / non expe?'ience

:

363^

Seyde it^ was best /, and naV ben afferd,

To trye his right^ / manly with ])g Swerd.

And some also / that^ Aver raoor prudent^,

Spak vnto hym / by good avisement^ 364|

And list^ nat* spare * / but^ their conceyte tolde

how hit* was best* / his couenau?it forto holde,

And to parforn / his heeste mad to-forn

To his brother / lich as he was sworn

;

364|

So that^ his Avord /, the wors to mak hym spede,

Be nat^ foundc / variant' fro the dede,

For non hatred / rancour, neyther pryde.

And tho / the queene* / took hym out aside, 36^

Tolde hym pleynly / it^ was ful vusittyng^

Swich doublenesse / to fynden in a kyng^,

3628. which] Suche Lb. C. Tg. P. E2. dempte] deerayd Adj. I. S. deputed F

deputith Ba. were] that were Ar. Eg. pure] true S. were pure] pure were jJ

Di. ; m Lo. and Ro. 3628 is much altered: AVhieh that his hcrt most wold deij

La- Which in efi'ect he demyd shulde seme Ko. 3630. and] in Du. 36ii

ther Ar. her Bo. U. Adj. 3633—4209 yap in T^. 3633. Wher] AVhet

Bo. Lj. Lb. M. Di. Ra. Ba. S. P. was Ar. Bo. Tj. Du. L^. were Lb. and the n}
bet] better Lj. Lb. Ba. S. P. Eg. Ro. 3635. And] am. Ra. ful] om. Bo. Aj

Ada. L 3637. and nat ben] and no])ing be Lj. and nat to be Ra. nat to)

Adg. L C. nat be Adj. 3638. trye] trete Ro. ])e Ar. C. E^. L^. a G. Lb. ]!

P. his Bo. and the rest. 3639. wer Ar. were Bo. M. Adj. 3640. vnto

M. Di. 3641. spare Bo. M. Adj. spar Ar. their Ar. Bo. ^Vdj. her M. 36

couenaunt] couenantcs ^L Di. forto] to M. Di. Adj. Ra. S. Ej. 3643. to] (

C. parforn Ar. Jio. Tj. parfournc Du. part'orme CJ. ]\1. Di. Adj. Adg.

parfourme L Ra. Ba. L^. Ro. performe L^. S. P. perfourme Ej. E.^, heest

Adj. heste Bo. 3644. And to eschewe in all wise to be forsworn Ra. ]

3645. to make hym] make hym to Plj. s[)ede] fare Lb. P. And if he pur
trewlie to spede Jia. Ra. 3646. the dedo] your dede Ra. Ba. noo dede

in P. 3646 reads : Tolde hym full pleynely (so as they dare). 3648. queen

Bo. quene M. Adj. out aside] vnside Ra. on side Ba. 3649. ful Ar.

C. Eo. La- Ro. om. Bo. and the rest. 3650. fynde Bo. ]\L Adj.

•I No^7
H The word of

Jje qwene locasta

to Ethiocles.

Jocasta takes
Eteoclos aside,


PT. III.] Queen Jocasta advises her son Etenoles to do Right. 1 .')!

And seide liym ek / al-tholl lie were strong', an<i r.-nnn'is iiim

of his wrong-

To liis brother / how lie didc* wrong*, 3652 Jo"'y-

" As al the tonne / wil record^ in dede,

And here * witnesse
/

3if if kam to nede.

Wherfor laf vs shape another mene

In this matere / whil thaf it* is grene, ' 3G56

Or this quarel /, gonne of voluntd,

Turne / in the fyn / to mor adut'rsite.

For 3if it* be / darreyned be bataylle,

who tresteth most* / may ful likly faille. 3660

And it* is foly / be short* a vise'men t*,

To putte a strif / in martys Ingcment*.

For hard it* is / whan a luge is wood, [leaf ci, back)

nftn A ^ How p«')il0US

To tret* aforn hym / with-out* loos of blood. 3664 it is to be go-

vernyd by (short

And til we put our mater* / hool in Marte, auisementin)'
^ ^ ' any querel.

which with the swer($ / his lawes doth coarte, Jocasta teiis
'

Eteocle^

Than may hit* happe / wher 36 be glad or loth,

Thow and thy brother / shal repente both

;

3668

And many a-nojjer / that* is her present*,

Of 30ure trespas / that* ben Innocent*,

And many thousand / in cas shal compteyii

For the debat* / only of 30W tweyn, 3672

And for 30ur strif / shal fynde ful vnsoote.

" And for thow art* gynnyng, ground', and Roote wroiig-^'ioer!"

3651. al-thoh] >ough Bo. L^ 3652. how] liaiie Du. didc Bo. M.

dede Ad^ did Ar. 3654. omitted in Lb. P. ; in Lb. the line is left blank

;

in P. 3655 follows immediately on 3653 in the coliuan, while a later hand

has written ivith much ^jaZ^r ioik in the right-hand manjin: Coutraryo to

J)at was agreid. 3654. bere Bo. Adj. G. ber Ar. M. 3ifJ whan Ad.,. L
cam Bo. come M. Ad^. 3656. that] om. Ra. ?>a. S. it] um. G. 3657. Or]

Er Tj. Ra. Ba. Eo. Of S. gonne] begone S. gynne Ra. Ba. gone P. tlius gone

Ej. goo Lb. o'f] to Lb. P. 3660. tri.steth Bo. M. trustith Ad,, most] aw.

Lb. P. ful] om. Lb. El. P. likly] lightly Lj. Lb. P. E.,. 3663. a] pe P.

3665. 3if] am. M. Di. put our mater Lb. C. P. E.,. L.,. Ro. puter Ar. putte G.

put it Bo. Tj. Du. Li. M. Di. Adj. Ad.,. I. Ra. Ba. E^. S. hnol] holy M. Di. Ila.

Ba. in] on Adi. Marte] Mart Ado. L Ra. L.,. Mars L^ (rcoais) ;
in Ihc rubric,

after by, tlic rest of the line is blank ~; suppliedfrom Du. 3666. which] that Ad,.

Ad,. I. Ra. Ba. E,. S. the] his Lb. P. Ro. his lawes] his lawe L,. In; lawo

Adj. Ad,. I. Ra. Ba. S. 3667. loth] wroth M. S. 0. E.,. L^. Ro. 3668-4060

'jap in C. 3670. Of] That of Ro. that] ow. Ro. they S. ben] bet he L^.

beyngS. Innocent] verry Innocent Lb. P. E.,. ful innocent Ro. 36/3. shal]

shul Bo. T^. Du. Lj. Ra. ye shall P. ful] hit P. am. Ra. Ba. 3674. gynnyng]

begynnyng Ad.^. I. gynner M. Di. Ra. Ba. P. E^. begynnere Lb.


152 Jocasta urges Eteoclcs to give way to Polyneices. [pt. hi

hfi '11 have to
account for all

Avho die in the
war.

Peace and war,

life and de;ith,

hang in the
balance.

lie's at the
stake,

and must fight

or treat.

[loaf G2]

Jocasta tell.'

Of this Iniurie / and this gret' vnriglif,

To the goddys / that^ herof han a sight', 367^

Thow shalt' accountys / and a reknyng make

For alle tho / that* persshyn for ]ji sake.

And now the cause / dryven is so feiTe,

Sodeyn pees / oiither* hasty werre 368^

jMoot* fohve anon / ; for the fatal chaiince

Of lif and deth / dependeth in balau/ice.

And no man may / he no craft restreyne

That* vpon on* /
platly of this tweyne 368^

The soort* mot' fallii / lik as if doth tourne,

Who so eiier lawgh / or ellys mo?/rne.

And thow arf dryve / so narowe to Jje stake

That* thow maysf naf / moo delayes make, 36J

Buf fighf or tret' / this qiiarel forto fyne

;

Ey non cngyn / thow canst / if nof declyne.

And hasty cas /, as folk seyn thaf he wys,

Eedresse / requereth by ful short avys : 36(

For trete longe / now avaylleth noghf

.

For to the poynf / sothly thou art* brouhf,

Outher* to kejDo thy pocessiou7i

Or in al haste / devoyde / ouf of this town, 36i]

wher thow therwith / be wroth or wel a})ayd."

" Now notii wel / al thaf I haue'* sayd,

And by my counsayl / wisly condescende

Wrong*, wrouhf of olde / newly to amende. 37(]

3676. herof] tlierof S. theron Ba. a] om. Adj. Ad2. I. 3678. pershen ]l

peiisshen lio. Adj. 3680. Sodeyn] Sodeiuly E.,. oytlier Ar. outlier Ro, otl:|

La- cither Bo. Adj. or Tj. M. Lb. or ellys" Lj. Di. 3681. Mote Bo.

Most M. Di. S. fatal] final Adj. Ado. I. 3682. and] or Di. in] in a Tj. Ai|

I. S. 3684. That] om. I. on] ovi. Ar. G. platly] playnely P. planly

this] hem Adj. Adj. I. you Lb. P. E.^. 3686. Who .so] Who that M. A.'

Ad.v I. Ra. I'a. Who so }\at Di. S. AVhos that Ej. euor] eucr therof Lb.

oner thi.T-at E.^. om. Di. or ellys (Ar. O. Ko.)] other Bo. T,. Lj. Ad,. Ad.,. L
either II. Di. or Du. Lb. Ka. Ba. Ej. P. E.^. L^. 3688. nat moo] no ino

]]

nat no Ad.^. P. L.^. Ro. not no more Di. not no mo S. 3691. And] An AL l|

3693. For Ar. G. Tj... To (o?«. For) Ro. Forto lio. and the rest, long Ai
lonf^eBo. M. avaylleth] avnyleth ).e Lb. 3695. Oyther Ar. Gather Bo. Eytlj

M. Ad,. 3696. al] om. M. Di. 3697. wher Ar. ]5(). M. Ad,, whether Lb. ij

therwith] om. ')l\. W herwith Ra. I5a. wclj euele Di. P. Ro. 3698. al] o\

Ad.^. ha Ar. liaue Bo. M. Adj. liaue the Ad.j. L Ro. to the liave Ra. Ba.


PT. III.] FAeocks insists on remaininrj Kinfj of Thchcs. 15.*]

The tyme is come / it^ may be nofi otlicr.

wherfor in haste / trete with thi brotlier

And ageyn hym / make no resistence,

But to thy lordys / fully 3iue* credence :

By whoos counsayl / sith they be so sage,

late Polymyte / reioyse his heritage.

And that* shal turne / most to thyn avail.

loo ! her is hool / the fyn of our coii7?saiL"

IF And shortly tho / for verrey Ire wroth,'

Thouh he therto / froward? was and loth,

Accorded is /, heryng* al the prees,

^if he algate shal trete for a* pes,

It moste be / by this condicioivw

That* he wol han / the domynacioiu?.

First* in chief / to hym-silf reserued,

As hym thouht* / he hadde wel disserued,

And saue to hym / hool the souereynte

;

And vnder hym / in Thebes j^e Cite

lie to graii7zte / with a right* good cher,

Polymytes / to regno for a 3er,

Than tavoyde* / and not* resoort* agcyil :

For mor to cleyme / was nat* but* In veyfi.

This wold he don / only for her sake,

And other-wise / he wii non endii make

with the Grekys / what* fortune euere falle.

And fynally / among-* his lordys alle

Ther was not* on / of liih nor lowgh estat*,

3704

3708

EteoclfS

to k'wv I'oly

iM'ii'i's liis

liilieritaiice.

EtwH-lfis is

wrutli,

3712 but afirocs to
tn^at lor pcucc
it° lie liiuy

3716

roniain King,

and Polyucices

3720 reign under him
for a year.

[leaf 02, back]

3724 If nut, he'll

fight.

No Thehan lord

will propose
this

:

3702. haste . trete Bo. with] well with E^. 3704. ^if Ar. 3yf C. Du. fo^uc

Bo. yeue M. Ad^. 3708. hool] all Ro. hool the fyn] the fyn liol Adj. Ail._,. I.

Ra. Ba. S. our] my Ro. 3709. verrey] om. E.^. Ire] ire and S. V. L.j. Ko.

wroth] wrath P. wro^rht Ba. 3710. he] om. Lb. therto] herto E.,. and] or

Ej. 3712. he] ^e Di. algat Bo. he algate shal trete] algate entrete lie shiil

Ado. I. he algate trete shal G.' a pes Lb. ]\I. Di. P. Eo. L.,. Ko. pes Ar. Bo. nud the

rest. 3713. most U. Adj. rauste E^ mot l^o. Lb. L.,. 3716. wel] it wel Bo. T,.

Du. Lj. Lb. M. Di. Ra. 15a. Ei. S. E.,. 3717. And saue] So sone Lb. And solo

]'. to] vnto Ra. Ba. hool] holy Lj. M. Di. Ra. Ba. 3719. a right good] rijt a

-oode Di. 3721. tavoide Bo. T^. U. Ad^. Ra. E.,. to avoyde Du. L,. Lb. Di.

Ado. I. Ba. S. P. avoyde Ar. G. Ej. Ro. to voide L.^,. 3722. nat] (rtn. M.

Di."Ado. I. P. nat but] all but E.,. In veyu] luveyn Ar. veyii Adj. S.

3723. This] Thus Bo. Du. L^ U. Di. Ad^. Ra. Ba. Ej. S. L.,. her] his Ko. Ba.

3725. the] om. Lb. M. Di. P. E...


154 Jocasta and her BmLghters (jo to Adrasius cO Polyneiccs. [pt. i\lmii}[ ^

so Jocasta will.

Jocasta and her
daughters,

Antigone and
Isniene,

rido to King
Adrastus,

who welcomes
her.

Polyneices

kisses hor and
his sisters.

Jocasta

That* woldii* gon / on this ambassyat*

Out* of the tonne / noiither for bet* nor wors

;

Til locasta / made sadyl her hors,

And cast* her-silf / to gon for this tretc,

To make an cndii /
3if it* woldu be.

And this was don / the morowe right* be tyme,

Vpou the hourii* / whan it* droh to pryme.

And with hyr went* / hyr ^onge dohtres tweyne,

AntygonJ^ / and the feyr ymeyne,

Of hyr meyne / fill many on aboute,

At* the gate / she was conveyed oiite,

And of p?/rpos / she made first* hir went*

On hors-bak / to kyng* Adrastus tent*,

He and his lordys / beyng* al yffere.

And they receyve hyr / with a right* glad cliere,

Shewyng* hyr / lik to hir degre,

On euery half / ful gret* humany te,

Polymytiis / rysyng* fro his place,

And humblely / his moder gan enbrace,

Kyssede hyr / arid than Antigon(b,

And ek ymeyne / excellyng* of bewte.

And for that* they /
passyngly were faire,

Gret* was the pres / concours, and repaire

Of the ladyes forto ban a sight*.

And locasta /
procedeth anon ryghf

ft

ionoi

Seep

liool

id P.

Sog<

Wtt

jlSpef

3732]

37;

374C

3744
jiyjg

liool

ilfijtl

Wi

374a|

M

3751

3728. woldc Bo. wold Ar. M. Adj. Ra. on] vpon Ad^ Ad... I. Ra. Ba. S. in Tj

Lj. this] his Lj. o?n. Ej. anibassyat Ar. M. Adj. embassiate Bo. enibassate Ba.

bassate Ej. 3729. lor] am. Ad^. Ad.j. I. L.^. nor Ar. ne 15o. I\I. Adj. no for Ba.

wors] wers (: hors) Ra. Ba. Ad.,. 3731. for] on Lb. M. Di. Adi. Ad... I. Ra. Ba.

P. Eg. this] the Ro. 3734. "home Bo. M. hour Ar. Ad^. 3735. yong Bo. Mj

Adj. 3737. on] her Ro. 3738. At the Ar. Atte Bo. Adj. At M. convcyec

M. conveyde I5o. Adj. 3741. al] there ]\I. Di. 3742, receyve] resseyvic!

L,. Lb. Ad.,. I. Ra. Ba. P. a] om. E^. S. right] full L^. om. M. Di. Ad.,. L P.

6tal

life

a right] right a Tj. Lb.

Sewyng Bo. Suing Ej.

humbly 13o. aiul the rest.

E,

Ad]. glad] om. Ra. goode Ba. 3743. Shcwyng;

3746. humblely Ar. G. humbely L^. Di. Adj. Ej

3747. Antigone] Antigon Lb. 3748. ek] om. G,

^L Di. E,. thenne Lb. than P. extx'llyng of
J
excellynge in Lb. excellent o:

G. Ba. E,. E.,. of excellent P. bewte] beute anon Lb. 3749. that] om. Lb.

M. Di. Adj. Ad.j. pa.ssynj^ly were] were passyni,dy Bo. 1\. Du. Lb. ]\L Di. Adi.

Ad.j. L Ej. were passyng Lj. were passandli Ra. Ba. wer so passyng S. we;

so excellent P (so on craaurc). 3751. the] \>o Bo. T^. forto] to Adj. Ad.^

L Ra. Ba.


'T. III.] Tideus rejects Etcodess terms. Polynciccs must he King. 155

To Adrastiis / liii-' mater to p?^rpose,

Vnd gan to hym / opynly disclose

riiGiitent' and wili of Ethiocles,

And by what* menc lie desireth pes,

Lo hym reserued /, as she gan specifie,

The honour hool / and the regalye,

with Sceptre and Croune fro hym not devyded,

lUit^ hool to liym / as he hath provided

;

H And Polymyte, be this condiciou??,

Vnder hym to regnen / in the ionn

As a Soget^, be snffranwce of his brother.

But^ the Grekcs / thoiihten al another,

And Specyaly worthy Tydeus,

Pleynly affermyng if shnld nat^ be thus :

For he wil haue / no condiciou7is,

But* sette a-Syde / ali excepcion?2s,

Xothyng^ reservid / as in special,

But^ hool the lordship, Eegalye, and al,

Polymytes it fully to possede.

In Thebes Crowned / v^^Tayly in dede.

As Rightful kyng* / putte in pocessiou??,

lich the Couenau/itys and co?menciou7i

Imad of olde / assuryd, and asselyd,

" which shall not^ now of nwii be repelyd,

But* stable and hool / in his strengtho* stonde.

And lat^ hym so platly vndyrstonde !

And first that* he devoyde hywz out* of ton??,

375G

37G0

37G4

3768

[leaf 0:^1

proposes Etco-
cleH'H tcniis

:

that lio shall

remain King,

and Polyncires
reii;n under liini.

Tidous rejects

tlaiu.

*\ The answer
of Tydeus.

Tideus says

Polynoices
must be crowTid
King in Tliubcs,

377G

and PtTtrnr-TrrH-

must Iwive tlic

town.

3754. opynly] specially Lb. P. disclose Ar. G. M. Ba. Ej. S. P. L.,. to disclose

Bo. and the rest. 3755. Ar. lias a 2MUSc-bar after Thentent. 3757. reseruyd

Bo. M. Adp reserue Eg. she] he L-,. gan] can Du. M. Di. Adj. Ado. I. Pa, Ej.

3758. The honour M. thonour ?>o. Adj. hool] holde Du. 3759. with Sceptrel

That Septor P. 3760. hool] holy M. Di. liolde Du. 3763. suHVaunce]

soveraunce Ba. 3768. in Ar. after all, is ce, umlcrdottrd. 3769. special]

especiall Du. Adj. Ada- I. Ra. Ba. 3771. /// Ar. it is added ahovc the line

with the usual mark. 3773. As] And Tj. Lp J\l. Di. Adj. Ad... I. Ra. Ba. S. E....

Rightful] rihtfulli Ra. putte] putte hym Tj. 3775. Iniad] Maad T,. asselyd]

enseled Ad^. Ado. I. E.,. I-selid Ra. P>a. S. Ro. essealed Ei. 3776. newejjo.

new M. Ad^. "
3777." strengthe M. Adj. strength Ar. Bo. trouth Ba. 3778.

so platly] platly soo Lb. P. E.,. so pjeynly Bo. S. 3779. first that he] hasth

Ra. hastelie Ba. hym] oni. Lj. P,

toun Ti- and the rest of the MSS.
Ro. toun Ar. G. Bo. Lb. Adj. E.. L. the


15G The Cheeks insist on Etcocles i^esiyning to Polynciccs. [pt. iii.i

[loaf 03, back]

No Greek will

<U'])art till this

is done.

If Eteocles

will t;ive up
Thebes for a

year,

the Greeks will

guarantee him

possession of it

again.

If not, he must
light.

And delyue?-e the Sceptre / and the Cmwn

To his brother / and nialc^ thcrof no more.

And shortly ellys It^ shal Le Louht^ ful sore

Or this mater brought be to an ende.

For Grek is non / thaf shal hennys wende

Or that* our right* / which is vs denyed,

with lif or detli / darreyned be and trycd :

we wil not* arst fro this tow^ne remewe.

" And 3if hym lyst / al this thyng* eschwc

And al meschief / styntyn and appese,

To either part^ / he may do gret* ese

:

Tims I menii / for his auawntage,

Delyuer vp hool / the trewc he/ytage

To his brother / for a ^eer tendure.

And Grekys shal fully hym assure,

By what* bonde that* hym list* devise,

The 3eer complet* /, in our beste Avise

To hym delyuer / ageyn pocessiou?i

with-outii strif / or contradicciouw.

And to this fyn / lustly liold"^ vs to.

'' And 3if it* fallii / that* he wil nat so,

Lat* hym not* wayte / but* only after werre.

The hour is come / we wil it* not* differre.

H lo ! her is al / and thus ^e may reporte

To hym ageyn / whan that 3c resorte

;

Fro which apoynt* / we cast* vs not* to varye."

37J

371

378^

3791

379(

3800

3804

Ra. Ba.

G. Ro.
S. 3782. .shortly ellvs] cllis

Du.Grek is ))oi- noon Bo. T
3780. delyuere] deHucrc vp Adj. Ad.,. I

shortly M. Di. 3784. Grek is non Ar.

Lb. M. Di. P. Grekis is ))er non Lj. Ej. Grekes be ther none E.j. Grekys non
tlier L2. Grek i.s here noon Adj. Ad.,. I. Ra. Ba. S. that] om. L.^. siial] shull

E.2. hennes Bo. hens M. Adj. 3785. which] that P. E._,. vs] so Adj. Ad.j. I.

ovi. Du. denyed] deveyd Ba (: treid). 3787. wil not Ar. nc wol Bo. M. Adj.

erst Bo. M. Adj. 3788. this thyng eschwe Ar. G. Lb. P. E.^ L^. Ro. this to

cschue Bo. and the rest. 3790. part J^f. Ad,, parte Bo. 3791. niene M.
Adj. nieen Bo. 3792. true Bo. trew ]\L Adj. 3793. ajeer Ar. to endure

]^,o. M. Ad,. 3794. shal] shul Lb. Ad,. Ad.^ L Ra. Ba. P. ou,. L,. 3796.

best Bo. M. Ad,. 3797. pocessioun] in possessioun Ra. lia. 3799. holde

Bo. M. hold Ad,, hald Ar. 3802. it] om. M. Di. wil] shal Ba. 3805.

Fro] For G. Di. Ba. ai)oynt Ar. T,. Lb. M. Di. E,. Ro. a ]>oynt Bo {irith a
iitiddlc point after a). Du. Ra. o jjoint Ad^ (with the itsual point on each side of o,

to mark the mtvicral). oou poynt Ba. on poynt S. po3'nt Lj. Ad.j. L P. La-

a2)2)oiutmeut E._,. (sec Notes). Ar. has a j)ausc-hav also after which.


FT. III.] Jocasta tries to appease the Greeks. A Tiycr appears. 157

And 3it to hym / Amphiorax contrarye

Ful pleynly saide, in conclusiou?^

This fyn slial canse a destruccion?i

Of hem eclion
/
3if it forth procedo

To be p'^(rfo?^?*med / and execute in dede.

But^ tliilke tyme for al his elloquence

He had in soth / but^ lytyl audience.

For wherso euer / he nient^
/ good or illc,

kynpH Adrastiis / bad liym to be stillc.

H And tho locasta / as wisdom did hyr tecli,

humble of her port* / with ful softe spech,

Gan seke menys / in hyr fantasye

^if she myght* the Ire modefye

Of the Grekes / to make hom to enclyne

In eny wise / hyr rancour forto fyne.

She dyd hyr dever / and hir bysy cure.

But* tho byfel a wonder aventure,

Cause and ground / of gret^ confusion;?.,

Grekys perturbyng* / and also ek the town,

And it* to telle / may me not asterte.

For which a whil /my styeii I mot* dyuerte,

And shortly telle /, by descripciou7i,

Of a Tigre dwellyng in the tou/i,

which fro a kyngdam / besyden adiacent*,

Out* of Egipte / was to Thebes sent*

:

the* whiche* beest* by record' of scripture

Amphiorax

says war 'U bo
death to evury

3808 one;

but few listen
Ui him.

[U-af.Ui

Jocasta tries

to moflify the
Greeks' anger.

But a wonderful
event happens.

381

3816

3820

3824

3828 AtiKf^rwas
sent from Egvpt
to Thebes.

3806. Amphiorax] Ampkorax Bo. 3807. Ar. has a jtaicsc-bar after pleynly,

^08. cause Bo. M. Ad^. Ar. lias a pausc-har between fyn and shal. 3810,

pavfounnetl Bo. paiformed Ad^
For] om. L^ wherso] whe|)er so L^

M. Di. Adi. Ad.,. I. Ra. Ba. E^. S.

(: style). 3815. did hyr] ovi. Ra.

softo Bo. soft M. Adj. 3821.

turbyiig Bo. Ad^. perturbling M.
Bo. and the rest. 3825. it] yit Ado. I

Ra, Ba. S. Ro. I may E.,. L.,. me] om.

3811. thilke Bo. Adj. thilk M. 3813.

Lb. E.^. what .so ^I. he] it lio. Ti. Du. L,.

menf] menc Ad,. Ad.^. I. or illc] evcle Ro

can her Ba. 3816. her] om. Aclj. Ad.j. I.

deuoir Bo. M. devour Adj. 3824. par-

pertourl)ing E.j. also Ar. G. S. L.,. Ro. om.

to] oju.'Ej. may] it may Adj. Ad.^. I.

Ad.,. I. E.,. L-,. may mc not] may not

me M. Di. Ad^ Ba. E^. S. may not ho Ra. 3826.

Bo. M. Adj. 3829. besyden Ar, Bo. Tj. Adj. Ad.,

bosident E.,. by syen G. beside Lj. M. Di. Ra. Ba.

whiche Bo. M. which Ar. Ad^. {see Notes).

while Bo. M. Ad,, .stih

I. E,. S. Ro. besidvn L..

besides Lb. V. '3831.


158

The tiger is

savage,

with a lion's

body,

a greyhound's
head,

red eyes.

and spotted skin.

I leaf 04, back]

This tiger at
Tholies was
tame,

never did any
damage,

and used to
amuse Eteocles.

The wondrous tame Tujcr of llichcs. [PT. iil

Is most^ swift' / as of his nature, 3832

And of kynd' also most' sauage,

And mosf cruel / whan he is in his rage,

And, as Clerkys make menciou^i,

He of body / resembleth the lyou??, 383f

And lik a greyliouiid' / the mosel and the lied,

And of Eyen / as eny fyref red,

Ek of his Skyn /, wryten as I fynde,

lich a pa/^ter / conuersanf in ynde, 384(

with al maner hwys and colours

;

And is ful off / disceyued with merours

By fraude of huntys / and fals apparence

Shewyd in glas / with-outen existence, 384-

whan his kyndles / am be sleight* ytake*.

And he deceyued / may no rescus make.

And lik a lombe / was this Tygre tame,

Ageynys kynde /, myn autour writ the same. 384

If And this beesf , mervaillous to se,

was sent to * ymeyne and antigoncl;

:

which vnto hem / dide* gref conforf,

And Cowdii playe / and, make good* disporf, 385

lik a whelp / that is buf ^ong* of age

;

And to no wight didii* no damage,

No mor in soth
/
pan doth a litil hound

;

And if was worth many hundred pound 385

Vnto the kyng^ /, for ay in his grem<;aice

3832, of] to Ba. his] his oune Adj. Ad... I. 3833. of] of his M. Di. E
also] ovi. M. Di. 3836. the Ar. Lb. P. F^ Lg. Ro. a M. Di. to a Bo. ar,

the rest. 38.'37. ^'reyhounde Bo. grehond M. grehound Adj. moscl M. Ad
musel ]»o. mozcU P. 3838. of] the M. Di. eieu M. Adj. yon Bo. as en;

lyke A Ko. fyret Ar. G. feret L^. ferete Ko. fyru Bo. ami all tlic rest {s

Notes). 3841. hcwos Bo. Ad,, hues M. 3845. arii Ar. K^. L.v aroii h
ar Bo. atid tJie rest, slcij^ht Bo. M. Ad,, sleipihtes £.3. take] y-take Bo. Du. L
Adj. Ad.v I. E,. S. 3846. deceyued] destreined Y2,. roscus Ar. Bo. M. Ad
reskewe Ad.,. I. no rescus] no vccours Lb. uat receutc Ba. 3848. ayei

Bo. Adj. " 3850. to] om. Ar. G. (Lb.) P. L... Ko. and] vnto Lb. 385
did Ar. P>o. M. dwhi Adj. 3852. good L^b. AL Di. P. K... ^vQt Ar. B
and tlie rest {cf. 3851). 3854. did Ar. Bo. (Udr M. dcde Adj. 385
was] om. Du. niiiny] many an Du. Lb. Ka. Ba. Ad.^. L S. E.,. L.^. many
Lj. Ej. hondred M. hundreth Bo. houdert Ad^. 3857. m Ar. before fc

an crossed thromjh.


?T. III.] This Tiger, the Grccls hill. Thchans ivy to avenge it. 151)

rher was no ])ing^ / did liym nior plesau;/ce,

rhat^ for no tresour / it myght* not be bought^.

For whan that* he was pensif or in thought^, 3860

If putt hym out of his hevynessc.

And tliilkij* tyme /, the story doth exprc^sse,

rhaf locasta treted* for a pes,

This tamij Tygre / in party rekkl'les, 38G4 Nowitnmsont_,,..,„ of the gates.

Ouf at* the gates / m sight oi many a man,

Into the felde / wildely* out ran,

And Casuelly rennyng to aiid fro,

In and oute, as doth a tamii Roo

;

38G8

Grekys weny«g< that* wer 3ong* of age, The Omoks,

1 • m thinking,' it wild,

That* this Tygre / haddii be sauage,

And Cruelly besettyng al the place

Eoun(J aboutii / gan hym to enchace 3872 hunt it
' ° '^

and kill it.

Til he was ded / cmd slayen* in the feld. [leaf 65]

The slauhter of whom whan paV they byheld,

The proude Thebans / which on the wallys stood,

They ronne doune ful furious ajicl wood, 3876 TiioTheban«

wenyng he had / be slayen* of despif.

Takyng^ her hors / with-outii mor respit*,

Fully in p?^?'pos / with Grekys forto fighte,

The Tigres deth / tavengen ^if they myghte. 3880

And out* tliey rood / with-oute goue?'naylle, saiiy out

And ful proudly / Grekes gan assaylie,

And of hatred / and ful hegh desdayne

3858. did] >at did Lb. Ra. Ba. P. Eo. Lo. Ro. 3859. it] he Bo. myght]
may Ra. Ba. not] 07n. Ra. Ba, be] ha be M. Di. 3860. whan that] am.

Ra. that] om. M. Di. Ad^. Ad,^. I. Ba. S. 3861. putt] putted Adj. 3862.

thilke Bo. Adp thilk Ar. M. 3863. tretid lie. M. A.I,, traded Ar. 3864.

rekles Bo. M. Ad^. 3865. Out at] Out of Bo. Tj. Adj. Ado. I. Ra. Ba. E,. S. IJo.

gates] gate M. Di. . 3866. wildely Bo. I\l. Ad,, wildly Ar. 3867. rennyufi Ho.

Ad^, rynuyng Du. rounyng S. 3870. had Bo. M. Adj. 3873. slayen] slayn

Ar. Bo. and all. ded and slayen] slayn and ded M. Di. 3874. slauliter] deth K,.

J^t] ovi. M. Di. Ra. Ba. 3875. which] that M. Di. Ad,. Ad,. I. Ra. Ba. S. lie.

3876. ronne] rann Ba. E.2. renne Ad.^. I. ronne doune] began to wexe P. ful]

om. V)0. Lb. P. 3877. had] om. E.2." slayen] slayn Ar. Bo. and all. of] in Lb.

Ar. has a secoiul pausc-har after be". 3879. in purpos] purposed Lb. P. E...

Grekys] the grekes ^L Di. S. forto] to ^\. Di. Ba. S. 3880. taven^i,'ni M.

Adj. to avengen Du. to vengen Bo. 3882. Grekes] the Grekes Ro. gau] gou

M. Di. Eo. um. Lj. assayle] thei saile Ra.


160 Many men are slain. The Thehans arc driven haclc

and slay the

Greeks who kild

the tig'jr.

With them are
Eteocles

ami Kinf
Tremor.

Many on both
sides are shiin.

[h\af 65, back]

^ The manhod
of Tydeus.

Tidcus drives
the Tliobans
back to their

city.

Fyl vpoii hoiii / that^ haii the tygrc slayne,

And cruelly qwitten hem lier mede,

That" many Grcke / in the grene meJe,

Ey the force / and the grete myght^

Of her Foomen, lay slaytifi* in |)is fight*.

The Tigres deth / so derii they aboughte,

So mortally the* Thebans* on hem wroughte

That* al the host*, in the feld liggyng*,

was astounyd / of this sodeyn thyng^.

And in this whil, of Eancour rekkiiles,

Out* of Thebes rood Ethiocles,

And with hym ek / the worthy kyng* Trcmour,

Of his hond a noble werreour,

That* made Grekes to forsak her place,

And to her tentys /
gan hem to enchace.

And myd the feld / as jjei to-gyder mette

On hors-bak / with speriis sharpii* whette

Of V(3rray hate / and of* envious pryde,

Ful many on was ded on outher syde.

% The whichii* thyng* / whan Tideus espieth*,

wood as lyoMn / to hors-bak he hieth,

As he that* was neuer a del afferd?

;

But ran on hem / and met* hem in the herd',

And Maugrc hem / in his cruelte,

he made hem fleen / horn to her Cit^,

hem p^irsuyng* / of ful dedly hate,

[PT. III.

3884

3892

390C

390

3885. quitten Bo. Adj. quyt M. quyten I. AtU. gan quiten Rn
many Bo. M. many a Ad^. 3887. grete Bo. Adj. grot M. 3888. slayenj

slayn A. and all^ cxcrjit dede Ro. |)i3 Ar. G. Lb. P. E.,. L.,. Ro. om. Lj. tl

Bo. ami the rent. 3890. the Thebans] Thebanys Ar. " Thebans T.b. P. E.^. L.I

Ro. 3891. Ar. has alio, 'icith le undcrdottcd. 3892. a-stonyed Bo. a-stonei

M. Adj. 3893. wliil] wi.se E.,. rekles Bo. M. Adj. rechelese Lb. 3895. el?|

om. Lb. Ej. P. with hym ek] eke with liym Lj. kyng] om. Lj. TremouJ
Treuour or Trenour Bo. 3896. honde in Ar., toith e underdotted. hondis LVl

3897. That made] To make Di. made] make Bo. 3898. to enchace] enchac

]\o. Ty Du. L,. Ad,. Ad.^. L Ra. E,. S. 3900. sharpe Bo. sharp Ar. M. Ad,|

sliarpely E., whr-tto] ywhottc P (hat ywh mritten by later hand, on erasure). 390J

and of] and Ar. P^o. aiul all. 3902. Ful] om. Ad,. Ad^. L 3903. whiche Bci

M. which Ar. Ad,. espieth] espeth Ar. 3904. lyoun] a Icon L^. Lb. DJ
Ada. I- B^- El- S- !'• K" Lo. "

Ba. Ej. S. hieth] hycdc Ro.

to] on Ro. he] om. Bo. Tj. L^. M. Di. Adj. Ad.^. II


PT. III.] Folynciccs recalls the Greeks, hut the War has hcgini. lOl

That^ many on / lay slayiin* at tlie gate,

Gapyng^ vpriglitys / with her woundys wydc

;

That* vttrely / they durstc not"' abyde

To-for the swerd' of this Tydeus.

he was on hem so passing^ furius,

So many theban / he roof vjnto the lierte -

Thaf whan locasta / the slauhtre gan aduerte,

H Polymytiis / she gan prey ful fayre

To make Grekis / horn ageyn repayre,

And that* they wolden styntyn to assaylle

For thilke* day / and cessen her batayllc.

At* whoos requeste /
pleynly and preyere.

And af Reuerence / of his moder dere,

Polymytes, her herte to conforte,

Grekiis made / hom ageyn resorte

And Tydeus to stynten of his chas.

And they of Thebes hasting* a gret* pas,

Ful trist* and hevy / ben entred into tour*.

And for the Tygre, in conclusiou?z,

As 3e han herd / first* began this stryff,

That* many theban / that* day lost* his lyff

And recurlees / hath 3olden vp the breth,

In thavengyng* / of the tygres deth.

And al this while / duely as she ought*,

pe queue locasta / humblely besought*

3910. slaien Ad,, slayn Ar. and all the rest, at the Ar.

3912

3916 Jornsta lM«.s

I'olyiii'iccs

Ui rt.'fall the
Grecka.

3920

3924

lie does so.

3928 This tiRer-busi-

ness begins tlu"

war.

3932

[leaf 601

Jocasti prays
Adrastus

attc Bo. Adj. at M.
vprif^ht Lj. a/ul (he8911. vprightys Ar. G. Bo. T^. Du. M. Di. Ach. I. E,

rest. 3913. To-for] Ther for El. S. this] ow. Lb. AtU. I. worthy P. 3915.

many M. Ad^. many a Bo. theban] Thebans Lb. Ra. P. E.^. rooQ vood Adj. I.

vnto] to G. Lb. M. Di. Ej. P. E.^. 3917. she gan prey] she preie gan P. Eo. U
Ro. to pray she gan Lb. ful] right Ad^. Adg. I. 3919. wolde G. Bo. Ailj.

wilM. wolden styntyn] stynten woide Adg. L 3920. ])ilke Bo. Adj. thilk Ar.

M, that S. P. day] tyme Lb. P. E^. cessen M. Adj. cesen Bo. ceaasen E^.

cheson Lb. P. her] of U. Di. Adj. Ad.,. I. Ra. Ba. S. 3921. preyoiro Ar.

3922. at Ar. M. atte Bo. Adj. at ];e Lb. Di. P. 3924. horn] licm G. Bo. Dn.

I. he Ad2. made hom] made ho hom Lb. P. resorte] to resorte G. iM. Ad.... L

3925. to] om. Ad^ Ad.^. Ra. Ba. S. stynten] styntitli Ad.^. styntyng I. 392»3.

hasting] onhastiug M. Di. 3927. into toun Ar. G. L.^. Ro. ))e town Ad,. AJa-

I. vnto the toun S. in-to ]>q toun Bo. ami the rest. 3929. herd] herd mo

Adi. Ado. I. began] gan Ad^. Adj. I. this] tlie Tj. L,. Lb. Ra. Ba. P. JV
3930. That] But Eg. 3931. recurlees] reklcsli Ra. Ba. S. Jolden] veuen E.^.

3932. In] Of E^. thavengyng] the av^-ngyng Li. Lb. Ado. I. Ba. S. P. L. Ro.

3934. humblely Ar.

THEBES.

humbcly Li- M. Di. Ad^. P. humbly Bo, aiul the rest.


162 Jocasta returns to Thebes. [PT. III.

to make peace

;

but lie will

do it only on
Tideus's terms.

Jocasta goes
back to Tliebes.

King Protho-
nolope rides
with Ismene,

and in his heart
liledgos hi3

troth to her.

Kyng^ Adrastus / only of his grace, J

Some raene way / wisly to piirchace 3936

j

To make a pees / atwene the iDretheren t\Yeyrij

And the tret^ / so prudently ordeyne,

On eijjer party / that^ no blood be shad.
|

And this Adrastus / avis^ and ri3t< sad, 3940

For Gi-ekis party / answer gaf anoii

Thaf other ende / shortly gete* she nofi,

lich as the lordis / fully ben avisyd,

Than Tydeus hath aforn devisyd. 394^

II And whan she saugh it^ may non o])er be.

She lievc tok / and hom to the Cyt^

She is repeiriid /, hauyng^ to hyr Guyde

Polymytes Rydyng' be her syde. 394^

And Tideus ladde Antigone,

And of Archadye /
prothonolop6,

The worthy kyng^, did his bysy peyne

To ben attendau7it^ / vpon fair ymeyne, 3951

Whos hert^ she hath / to her servisii luryd :

And he ageyn hath purtraied and fyguryd

Myd of his brest^ /, which lightly may not passe,

Hooly the feturis / of her fresshly face. 395(

Hym thouhf she was so faire a creature

;

And though that* he durst* hym nof discurc,

3 it in his hert / as ferforth as he kan,
j

He hath avowed / to ben) her trwe man, 396(|

vnwist to hir
/
pleynly and vnknowe

3935 to 4116 lost in I. 3936. wisly Ar. M. Adj. wisely Ro. Ra. oncly Ad;j

3938. trete] tretye Du. tretise Lj. so] om. Adj. Ado. 3939. in Ar. betwe

On and ei))er, is an undcnlottcd A. 3940. this] thus Ea. P. Eg. aviso Ar. Gl

Avised Lb. P. Eg. Ho. full wysc Lg. wise Bo. avd the rest [wis K^-^. Ra.). 394l|

anon] he none Du. 3942. gete Bo. T^. Du. Lj. M. Di. Ad^. Ad.,. Ej. Lo. getys Ai

G. gate Lb. Ra. Ba. S. P. Eo. Ro. 3943. fully] mn. Adj. Ado' 3944 is omitte]

in Ba. 3944. Than Ar. G". Du. Di. Adj. Adg. Lg. Ro. As Lb. P. l)at Bo. ani

the rest, hath aforn] aforne hath G. Ro. 3953. to] in P. servise] hert SI

39.55. which Ar. G. Lb. P. E2. Lg. Ro. ])at Bo. and the rest, lightly may] liklj

many G. 3956. of her] and the P. lier] his Lj. fresshly] fressh Lj. Lb. Ad|
Ado. Ra. Ba. S. P. 3958. durst hym not Ar. G. Lb. Ra. Eg. L2. Ro. dorst nc

him Bo. and the rest, except P. ; in P. 3958 is erased, and on tJie erasure a late

hand has written with paler ink : So plesaunt and so comely of fayturc. 395£!|

3it] And yit Adg. That P. 3960. trcwe Bo. trew M. Adj.


PT. III.] Tidezcs vnlL not risk an entri/ into Thchcs. 1G3

How he was marked with Cupidiis bowe,

with his Arwii / sodeynly werieyed.

And to the 3ate / the ladyes conueyed 39G4

Beu entred lu / for it^ drow * to eve,

Grekys of hem taking^ tho her leve

;

Thogh some of hem wer sory to departe,

^it* of wisdam / they durstt; not^ iuparte 3968

Vnder a conduit^ / to entren into tou?i,

lest* if turned to her confusio?^.

Thouh some bookes / the contrarye seyfi

:

Buf myn Autour / is platly ther-ageyfi, 3972

And affermeth / in his opynyou??,

That Tydeus / of hegh discreciou/?,

Of wilfulnessii / nor of no folye,

Ne "wold as tho put in lupartie 3976

Nowther hym-silf / nor non of his ferys.

And the ladyes / with her heuenly cherys,

Angelik / of look / and conteuance,

Lich as it^ is / put^ in remembrance, 3980

Af her entryng^ from Grekys into ton/?,

Polymytes / of gret* affecciou??,

The quen bysouhte / thilke* nyght not^ fyne

For tasseye 3 if she myght^ enclyne 3984:

Ethiocles, of conscience and ryght^,

3965. Ben] And bethe P. drowe Bo, drowetli Ar

[leaf 6«, back]

Jocasta and her
dauKhtorH enter
Thebes.

The GreckH Uko
leave.

My author is

clear,

that Tideus

would not risk

liv(;s bv entering
Thebes.

G. drewe E^. Eg. it] to Ro.

Pol}'neice8

begs Jocaata

t<i try ami make
Eteocles keep
his word.

drough Ad,.

i

drow M. Lo

drow to eve] drewe night to eve Lb. drew nye
Eve P. drewe to niglit Ro. 3966. taking tho] tlio tikyng Ra. P. tho taken Ha.

taken ban Lp taking tho her leve] ther leve toke riglit Ro. 3969. comluit Ar. G.

Bo. M. condit Ad^. conduct L^. entren Bo. M. enfre Lb. entere Ro. entyr

Lg. into toun Ar. G. Ro. in the toun Lo. vnto the toun S. iu-to |)e toun Bo.

and the rest. 3970. turned] turne Ra. Ba. to] vnto M, Di. 3972. ]»latly]

pleynly Lb. S. P. playue L^. E.^. 3973 and 3974 omitlcd in Du. 3975 and
3976 transposed in Du. 3975. wilfiilnesse] wofullnes Lj. nor of no] or of no

Ra. Ba. neither of M. Di. nere oiF P. nor of high Ro. more of G. 3976.

as tho] as then S. 3977. nor] ner Bo. Du. nc M. Ad,. 3978. the] tho Bo.

her] om. Ad^. E,. heuenlv] hevy S. 398L Grekys] K Grekes Du. Lb. P. into

toun Ar. G.^L.^. Ro, into ]>q toun Bo. T,. Du. L,. Lb. M. Di. Ad,. Ad.,. lia. Ba.

Ej. P. E.7. vnto >e town S. 3982 in Ad,, and Ad.>. begins with fro Grekes,

Mch is left out of 3981. 3982. Polymytes] Pollimi'te besoujte Di. 3983.

souhte] besought |)at E.,. om. Di. pilke I'.o. Ad,, this Ar. that M. Di. S.

. P. nyght] om. Lb. P^ not fyne] ne fyne ^l. not to fyne S. not for to fyne

J)at she ne fyne Di. nat feiue Ad,. Ad,. Ra. Ba. 3984. tasseye Ar. to

assay Bo. E,. to assaie M. Ad,, tassaie E-j.


164 Jocasia in vain urges Eteocles to lice-p Faith. [pt. hi.

The Greeks %C)

back to their

tents.

[leaf 67]

Jocasta tells

Eteocles that

they despise
his offer,

and hold to his

old agreement.

She advises him
to keep it.

But he is

rcsolvd not to.

To kepli coucnau??t;^ / as lie hath bchight

Ful 3ore agon '/ with the surplusage,

List' the cuiitrarie ''

/ touiJiii to damage,

First* of hym-silf / and many an o]ier mo.

And thus fro Thebes / grekys ben ago

To her Tentys / and rest* hem al that nyght*.

And Lucyna / the monii.shon ful bright*

with-Inne Thebes / on the chief dongou?^,

whan locasta made ^elaciour^

Vnto the kyng* / and tolcP \\jm al the Guyse,

How that* Grekys vttrely despyse

his profre made be fals collusiouw

;

Only excepte / the conuenciou?i,

Of old engrocyd by gret* pz^rvyance,

which is enrollyd / and put* in remembrance,

Vpon which they fynaly wil reste :

hym cou?isaillinge /, hir thouhte for the bestc,

To conforme hym / to that* he was bounde,

lyst* in the fyn / falsnesse hym confounde.

But* al hir cou/isayl / he set* it at no prys,

he dempt* hym-silf / so prudent* and so wys

;

For he was wilful / and he was indurat*,

And in his hert / of malyce obstynat*,

And outtrely / aviscd in his pouhf

,

with-Inne Thebes / his brother get right* nouht*.

3988

3992

3996

4000

4004

4008

Ad3988. List Ar. G. lest Bo. M. Adj. Ra. contrarie G. Bo. Tj. Du. Lj. Lb. M
Adg. Ra. Ej. S. P. La-'Ro. coiitrayre Ar. E.>. toiinK?] come E.2. 3989 to 4340 gap in

Ro. 3989. of] on Bo. Du. Li. Ad,. Ad.,. E^. and] andsith of M. Di. and syth on

Ej. an] om. Ba. Ej. mo] Man P (:agoo). many an G])er nio] many mo M. Di.

3990. thus] 0711. Lj. grekys Ar. Lj. L.,. l>e gi-ekes Bo. and tlie rest, ben ago] be

go Adj. Ad.2. gan goo Ba. 3991. rest] mn. Ra. that] J>e Lj. Di. Ra. Ba. Ei.j

3996. Grekys] l)o Grekes Du. E,. 3997. his] A L^. collusioun] conclusion Lj,

3999. engroced Bo. engrosed M. Adj. 4001. they fynaly wil Ar. Lb. P. Eg

Lg. fynaly l)ei wil Bo. and the rest (wold Ad.,.), except ))ei will fynally G. 4002.

counsaillinge Ar. M. counceilling Adj. conselyng Bo. ))ought Bo. M. ))ou3t€

Adj. 4003. conforme] confourmc Tj. conferme Lb, Ra. Ba. Ej. confyrme S.!

hym] om. Ba. 4004. lyst Ar. lest Bo. M. Ad,, the] ovi. Du. 4005. it] Ar.

G. Tj. Lb. Ra. E.^. L.^. om. Bo. Du. L,. M. Di. Ad,. Ad.,. Ba. E^. S. P. at no;

])rysl att nouht Ra. Ba. 4006. and so wys] in thouht Ra. Ba. 4007. and h
w.as] and Lb. Ad,. Ad... Ra. B.-i. S. P. 4008. Ant Ar. 4009. vttcrly Bo. M..

Adj. 4010. with in Bo. M. Adj.

Diej

fit

\b

if he

iii

iiipl)

Mk

\\\\

\]h

Mti

FiEc

lisol

fape

inlfo

|efrtS

ial

Wso

losjd

tlllGi

hli

ii

kU


The Greeks take the Field. Amphiorax sinks dcnim to Hell. 10;

And in his Errour
/

j)us I lete* him* dwelle.

And of Grekis / forth I wil 3011 telle,

which al that^ nyght* kopte hem-sihie cloos.

And on the morow / whan Tytan vp aroos,

They armyd hem / and gan hem redy make,

And of assent* / han the felde I-take,

With the Thebans / that* day, out* of donte,

Forto fighten
/
3if they yssen cute.

IT And Adrastus / in ful thrifty wise.

In the feldl / his wardys / gan devise,

As he that* was / of att deceytes war.

And richely I-armyd* / in his char

Amphiorax cam with his meyn^,

Ful renomyd of antiqiiite,

And wel expert* / be-cause he was old.

And whil that* Grekys, as I haue 30U told,

wer bysiesf her wardys to ordeyne,

Myd of the feld / bifyl a cas sodeyne,

Ful vnhappy / lothsom, a7id odyble
;

For liche a thing* / fat* wer invisible,

This oldii* bisshop / with char raid hors ccrteyn

Disaperyd / and no mor was seyne.

Only of fate / which no man can repelle,

)je erth opnede / aiid he fiUe doun* to helle,

with ali his folk / J)at* vpon hym abood.

And sodeynly / the grounde on which he stood

Closyd ageyn / and to-gydre shette,

Next tnoniliiR

111.' Ilfl.l.

401:

4010

4020

Amphiorax
coiiii'.s out in

4024 (loiifCT, ImrkJ

liis cliarint,

4028

•[ How Amphio-
rax fll doune into

helL

4032 l.ut the earth
opens

;

he falls into

Hell;

403 G and the earth

closes.

4011. his] hir Bo. lete Bo. M. Adj. lotc Ar. late Dn. him] horn Ar.

4012. Grekis] ])e Grekes Du, Eo. I] om. Bo. 30U] o?n. Ra. Ba. 4013. ke].!.'

M. kept Bo. Adj. hem-silue Ar. hem-self Bo. M. Adj. 4014. Tytan]

tiban Lb. pej L^. vp aroos] vp he rose Bo. vp ros Lj. Ba. L.,. 4016. of] <»f

oon L.,. of assent han] han of assent Ba. Ba. I-take Ar. G. Bo. T,. L,. Lb. IM.

Adj. Ado. Ba. Ej. S. P. Eo. L^. tako Du. M. Ra. 4018. yssen Ar. l^o. M. A.l,.

issue Ba.' E^. E.2. 4022. And] Full Ba. Larmyd] arniyd Ar. Bo. ami cU thr^

other MSS. in his] him in 15o. char] chaire E.^. cheare S. 4024. Ful] Fim

richelie Ba. renomyd Ar. Bo. renomed M. Adj. renoumcd E.,. of] of oM Ua.

Ba. 4026. Grekys] ]^e Grekes Du. 4028. bifyl Ar. befel Bo. M. thor fel

Adj. Ad.,, fill Ra. Ba. 4031. olde Bo. Ad,. oUl Ar. M. 4034. opn^dc Ar.

opned M. Ad^. opcnyd Bo. openeth Ej. fille] went P. Lo. doun] om. Ar. G.

L2. 4036. on which he stood Ar. L^. that they on stodc Lb. P. that he on

rode E.J. pat he on stode Bo. and the rest (vpon L,. Ad.^).


166 Amphiorax is sent to Hell for his false Idolatry, [ri. iiiJ

The Devil paid
him his wages,

for his idolatrj',

[leaf 68]

necromancy and
astronomy.

pat^ neuer after Grekis with hym mette.

And tlius the devel / for his old outrages,

lich his decert*, pail-d hym his wages. 404(

For he ful lowe / is discendid dou/i

Into the dirk and blakii* Eegyou?^

wher that^ Pluto* / is crownyd and ystallyd

with his quene /
proserpina I-callyd. 404^

with whom this bisshop / ha)) made liis* mansiou??

Perpetuelly / as for his guerdomi.

U lo here the mede / of ydolatrie,

Of Rytys old / and of* fals mawmetrye. 404^

lo f whaf auayllen Incantaciou?zs

Of exorsismes / and coniurisou??s

;

what* stood hym stede his Nigromaneye,

Calculaciou?? / or astronomye

;

405f|

what* vaylled hym / the heuenly manciou;?s,

Diuerse aspectis / or constellaciou??s ?

The ende / is nat* / hot* sorowe and meschau«ce,

Of hem fat setten / her outre afhau/ice 405 (|

In swichu* werkes supe?-sticious,

Or trist* on hem / : he is vngracious.

Eecord' I take, shortly forto telle,

Of this bysshop / sonken dou?i to helle, 406*

whos wooful ende / about* in eue?*y cost*

Swich a Rumowr / hath maked in the host*

4038. Grekis] l)e Giekes Du. 4040. paicd Ar. Bo. hb. paid Adj. quyt M
Di. 4042. dirk Ar. derke Bo. M. Ad^. blake Bo. blak Ar. ]\I. Ad,
4043. wher] whor Ar. wher that] Where as Tj. Di. Bluto Tj. ]\I. Di. Ad^. Ad!

P. Plyto Ar. Lb. Ka. Ba. Ej. S. E.,. Plitn G. Lj. Blato Bo. Du. U. ystallyr

stalled '\\. Lj. M. Di. Ka. Ba. S. "4045. Ins] is Ar. Ad^. 4048. and of] and Ai

Lb. r. E.,. Lo. of Ado. mawmetrye] mawmatrie lio. mawmentrie Ra. Ba. 405C

and] and of l>o. '\\. !>,. ]\L Di. S. coniurisonns] coninracions S. congnrasons L.

4051. stood hym stede Ar. G. Bo. Tj. U. Di. Ka. E,. S. Lo. stode in stede Lb. Ad
Adg. P. Eo. stode hym hi stede Du. L,. Ba. Nigromancye] nygramancye Jio. Be

Ej. nigrimaiLsics Lb. 4053. vailed Bo. M, availed Adj. 4054. or] or th

Ra. Ba. and Tj. of Di. 4055. not Bo. nat Du. noght Adj. 405t

outtre G. vttre Bo. vtter AL Adj. affiaunce] assurance S. 4057. suche B(

M. swich Ar. sucli Adj. wliich G. 4058. trist Ar. Bo. ]\L trust Da. Ad
treste Lb. on] of L.,. 40G1. about] don J^b. doun C. done V {altered i

down by later Inmd, but done perffcfh/ legible under it). 4002, hath makec
maked hath ]\I. Di. hath maad Tj. Lb. Ba. Ej. S. C. Y..^.

Amphiorax's
snking into
Hell


PT. III.] The Greeks all fear that they may fjo to IIcll tou. 107

That^ the iioys / of this vnkouth thj'ng*

Is yronne / and come to the kyng^, 40G4

how this vengeau/zce / is vnwarly falle.

And he anon / made a trumpet calle

AUe his puple / out^ of the feld' ageyfi

;

And euerychon / assembled on a pleyn ' 40G8

To-fore the kyng* / and also rounde aboute.

Euery man / of his lyf in doute, ,„,k,.H n\\ u.o

Ful pitously
/
gan to frowne and loure, tiliir uwn'rivdH.

lisf that* the grounde hem alle wil deuoure 4072

And Swalowen hem / in his dirke'* have

;

And they ne can / no recur hem to save.

For nouther force / nor manhode may availle

In swiche meschief / the valewe of a maylle. 407G

For he thaf was wisest* / and koude most* As iiioir wis.».sL

To serche and seke / thorgh-out* al the host*,

Amphiorax / whan that* he lest* wende,

To helle is sonken / and coude hym not* diffende, 4080 i.as ^nn.' to ii.-u

(To hym the tyme vnknowen and vnwist*)
*'" ''"' ' ''" ^'

In whom w^hilom w-as al fe Grekis trist*,

her hoole* confort* / and her affiau«ce. [icafes, ixick

But aH attonys / for this sodeyn chau?ice 4084

And this meschief / they gan hem to dispeire, desitairT"

4063. vncouth Bo. Adj. vncoutlieM. 4064. Is] hatli Ba. yronu.-] loiiiio T,.

C. yronne and] om. S. come] ycome Bo. Du. Ra. Ba. Ej. to] vnto LI'. S. C. >lj.

;

in Ar. thekyng, hut the ivords separated by a vertical stroke. 4065. this] the Ha.

veniance C. vnwarly] vnwardly E^. sodenly C. 4068. on Ar. Bo. Du. L,. V\.

in Tj. Lo. vpon Lb. and the rest, a] om. V. 4070. Euery] Eueryche Lb. C.

P. E,2.
"
in] stoode in Ba. tlio stood in Ra. 407L Ful] And ful Ri. Ba.

gan] gonne M. Di. to] om. S. frowne] sorowe Lb. C. P. E.2- 4072. list Ar.

lest Bo. M. Adi. that] om. Ra. allc Ar. al Bo. M. om. Adj. wil] wold AL
Di. Adp Ad2. Ra. Ba. E^ S. E2. 4073. swalowen Bo. swolucn AL Adj.

swelwen Eg. swolowe Lb. P. in] in-to Ad.j. C. derke Bo. Adj. dirk Ar.

derk M. 4074. ne] om. Ba. can] konne M. Di. C. Eo- to] forto Ba. 407r).

force nor manhode] manliod ne fors Lj. may Ar. G. Lb. Ba. C. P. L^. hem may
Bo. Tj. Du. may hem Lj. AL Di. Adj. Ad.,. Ra. Ej. S. doeth E.^ 4079. whim
that Ar. G. L.,. whan {ovi. that) Bo. and'the rest, he] hym Di. 4080. ooudej

can Adj. Ad^-X- not] om. Du. 4081. vnknowen Ar. G. AL Adj. vnknowo

Bo. 4082. al] om. Du. 4083. hole Bo. liool Ar. Ad,. AL affiaunco]

assurance S. 4084. this] his Ba. om. Du. Ado. chaunce] myschaunce Ba.

4085. gan] gonne AL Di. hem] om. Lb. P. to Ar. G. Lb. C. Eo. W <^"t. P-

al Bo. and the rest, in Ra. Ba. the second half of 4085 reads : seide iu wordes

fair.


168 The Thehans mock the Greeks. Adrastuss Council. [pT. ill.

and want to go
home.

The Thobans
chair the (Jroeks,

who think that
witclicraft works
against them.

Aflrastns snm-
muns his Council

to dovisc

Horn to Grecii / that they wil rcpcyrc.

^J'his was thc-p?/rpoos / of hem eue?*ichon.

And on the wallys / of Thebiis lay her foil,

Eeioysing^ hem / of this vnhappy eure,

wenyng therby /
gretly to recure.

And on her toures"* / as they loken onto,

They on Grekys / enviously gan shoute,

And, of despit* / and gret enmyt6,

Ead hem foolys / gon hom to her contr^,

Sith they lian lost^ / her confort* and socour*,

her false* prophete / and her dyvynoiir:

wherthorgh / her partie / gretly is apeyryd.

And in this wise / Grekys disespeyryd,

Demptii pleynly / be tokens evidente.

This cas was fallc / by soiTi enchau^^temcnt^,

By wichecraft* / or by* fals sorcerye,

Ageyniis* which may be no remedye,

Tristy diffencii / helpii*, nor socour.

And whan Adrastiis herde* this clamour,

he bysy was ageyn this perturbamice

To provyde / some maner chevysau7ice.

And to hym calleth / such cou?isayl as he wiste,

For lyf or deth / that* he myghtc tryste,

Reciuoryng^ hem / but* in wordys fewe,

In this meschief / her mociou/i to shewe.

4088

4092

4096

41O0

4104

4ioe

1

hi

if on;

iiiai

Wsi

m

4086. wil] wold M. Di. Ra. Ba.

Lb. M. Ra,

Sownynp; E2.

4089. Reioysing] Reioisshinge Di. eurej cm
vre Lj. Adg. P. Eg. vr La- cure Ba. owre S. 4090. wenyiig

gretly] om. Ad^. recure] to haue recure M. Di. 4091. toure.'

Bo. M. Adi. tours Ar. 4092. Grekys] the Grekes Du. Lj. gan] gon lY Lb
M. Di. C. shoute] to shoute Adj. Ada- Ra. Ba. C. Eo. L^. 4093. despit aiic

gret] grot dispit and Adj. Ad.2. Ba. S. grot despit and of Ra. enmyte Ar. Adj

ennemytc Bo. enemyte M. envitc Lj. Lo. 4094 to 4158 lost in Ad.^. 4095

lost] om. Ba. socour Du. Lb. Adj. Ado. Ba. C. P. E.,. L.,. her socour Ar. G. Bo
T,. L,. M. Di. Ra. E,. S. 4096. fals Ar. Bo. M. Adi". "^ 4098. Grekys] ])c Greb

Du. Eo. dises})eyrt'(

4101. wicchecraft M. Ad,

om. Ar. Bo. Tj. Du. Ra. Ba
wichcraft Ar. wycche-crafte

S. La. fals] om. Lb. S. C.

Bo. M. toknes Ad^
Bo. or] and Ea- by
P. Eg. in Ar. be/or

wichcraft is wh, undcrdottcd. 4102. Ageyns Ar. Bo. M. Ad^. may be] be ma;

Ba. 4103. helpe ]5o. help Ar. M. Adj. 4104. herde Bo. Ad^. herd Ar. M
4105. this] the Adj. 4106. chevysaunce Adj. chevisshaunce Bo. 4107. sucl

counsayl] ovi. C. he] om. Lb. P. him Ad^. wiste] list Ad^. 4108. mygl
Bo. M. Adi. 4109. but in] boutcn Bo.

IW'


PT. III.] The Council advise vigoi'ons Carrying-on of Wa

And declare by good avisemcnf

"What* to Grekys / was most* expedient*, 4112

To remedyen /, and makii* no delay,

The vn couth noyse / and the gret* affray

Thaf Grekys made / with clamour inportunc,

And newe / and nevve / euere in on contnne. 41 IG

IF And they that^ wern / most* manly and. most^ wise,

Shortly saide / it wer a cowardyse,

The hegh emprise / that* they han vndirtakc

For dred of deth / so sodeynly forsake. 4120

It* wer to hem / a perpetuel shame

And outre hyndryng* / vnto grekys name

;

And better it* wer / to eu<?7y werreyour

Manly to deye / with worship and honour, 4124

Than lik a coward / with the lyf endure.

For onys shamyd / hard is to recure

his name ageyn / of what estat* he be.

And sith Grekes / of old antiquyt^, 4128

As of knyghthode /, who so list* tak hod,

Ben so famous / and so renomed,

3if now of newe / the shyning* of her Fame

Eclipsid were / with eny spotte of blame, 4132

It* were a thyng* vncouth forto here,

!(;!>

tli« Ixwt rrineily

for this tnttiblu.

[Iwif «yj

Tljcy say it

woiiM 1m' cow-
iinlii'f t<) j:ivo

ii]! lliL-ir unU-r-

soldiers lifitl

IxjtUjr die

tliaii live as

cuwards.

Adrastus's
Council say that
as CJretiks of old

were so fauid

4112. was Ar. G. L2. wereBo. and the rest, most] more T3a. 4113. Tiiaki- llo.

^I. Adp mak Ar. ; Ar. has delaye ^v^th tJw final e undcrdottcd. 4114. viicnulli

Bo. Adj. vncouthe M. 4115. clamour] labour M. Di. inportuno Ho. A<1,. im-

portune M. 4116. And newe and newe Ar. Lb. P. and now and now lio. and

the rest, except now and S. euere in on] neuer in on Ba. in euer P. contuncj

contynue Bo. Du. Lb. S. 4117. first most] more Ba. ; hafore most is an und.r-

dottedvf m Ar. second most] om. Lb. M. Di. Adj. I. Ba. S. C. P. Kj. 4118.

wer] was Adj. I. a cowardyse Ar. G. Lb. C. P. E.2. L2. a grete cowardis." B<).

and the rest. 4119. The hegh emprise Ar. G. Lb. C. P. E.,. L,. The empris.-

Bo. a.nd the rc^t. that] om. P. 4119 and 4120 arc transposed in I. 4120. .<o]

om. Ra. forsake] to forsake Lb. C. P. E.,. 4122. And] An L,. at Bo. Du. T,.

outre Ar. G. vtter L^. Lb. C. P. Lo. our Bo. Du. 1\. M. Di. Ad,. E,. S. after

gi-ete Ra. Ba. vnto]"" to >e Lb. C. P. E.,. 4123. better] bet C.

I. Ra. Ba. S. for P. om. Lb. 4125. eudure] to endure Di. L S.

Ra. Ba. 4128. sith] sith that E.,. Grekes] ])e Grekes Du. old] so

4129. whoso] whosM. C. take Bo. M. Ad,, tak Ar. 4130.

Bo. renomede M. Ad,, {in P. a later Jutnd has altered renomtMl to

rt-nomyd, but the original spelling is jicr/cdl;/ legible), renomed] worthi of deedu

E.^. 4132. eny spotte of blame] spot of ouy shame ,M. Di.

E2. in I.

to] vnto Adp
tendure Ad^.
old Adp L
renomed Ar.


170 The Greeks resolve to fight till Thchcs is laid loiv. [pt. mi

Of whoes renou?? / the bcmiJs 3it ben clere

Tliorgli al the world' / wher as they haii passyd,

And ben not^ 3it^ / dyrkyd nor diffacyd, 41 3(

By no report^ / nouther on se ne londe

thyng^ to forsake / that* they tok on honde.

" And by example / of our progenitours,

l)aV whilom wern / so manly conqiieroiirs, 414(

To-forn that^ we into Grecii wende,

Of thyng* bygon / lat^ vs make an ende,

And parte nat* / nor Seuere from this tomi

Til it* be brouht^ to destrucciou??, 414r

wallys / tourriis / Crestyd and batailled

And for werrci strongly apparaylled,

Be first* doune betii / that* no thyng* be seyn,

But* al to-gyder / with the erthii* pleyn 414^

Be lowo* leyde / or that* we resorte :

That* afterward / men may of vs reporte,

That* we bygan / we knyghtly han achieuyd

Vpon our foon /, wath worship vnrepreuyd." 415'|

This was the counsaylle / shortly, and thavis

Of the Grekys that* manly wern and wys,

That* neuere aforn wer markyd with no blame,

And specialy / swich as dredli* Shame, 415(

And fully caste / what* fortune euer tyde,

On her pz^rpoos / to the ende abyde,

That* on no part* / her honure not apalle.

413G. 3it] 07n. Lb. Ra. Ba. P. derkcd Bo. M. derket Adj. dirket Du
diffased Ijo. defaced M. Adj. to faced Lh. 4137. nouther] om. M. Di. on se

in see Lb. P. by see Ba. ne] ne on Bo. 1\. Du. M. Di. E^. nor Lj. Ad^

as conquerors,

[leaf 60, back]

tliey now wiU
not leave Thebes

till it's laid low,

so that folk
may .say "what
tht'y began, they
achievd."

To this, all the
Greeks agree.

L Ra. S. C. 4139. example M. ensaniple l?o. Adj 4142. begon M
begonne Bo. bygonne Adj. 4143. parte nat] nat departe Ad^. I. 4144

to] vnto Bo. Tj. Du. U. Di. Adj. I. Ra. 15a. S. into L,. 4145. Crestyd] crest<j.

Lb. crestes P. and crestes E^. and batailled] Enbatayled P. E.j. 41 4t

omittcdin Mo.. 4147. that] and Adj. I. 4148. ertlie 15o. M. Adj" erth Ar
4149. lowe Bo. low Ar. M. Adj. ^\i% omitttdinQ. 4151. knyglitly] kyndeb
Du. 4154. the] oni. Ra. 15a. 4155. wer markyd] marked were Lb. Adi. 1

Ra. Ba. S. C. E.,. no] ovi. Adj. I. E.,. 4156. spccialiche Du. ]VL Di. dredt

Adj. dred Ar" Bo. drad M. drcdde Di. 4157. tyde] betyde Du
4159. part M. Adj. parte Bo. her] om. Lb. not] ne Lj. doitli P. a])alli

Ar. appalle I5o. Adj. enpalle Lb. P. her honure not apalle] to the e M {her

M. stojis sliort, IcaviiKj the line unfinished; c})- the jiveecdmg lim). what so euert

fallc Di.


f Ie| pt. III.] The Greeks choose a Diviner to succeed Amphioixu. 1 7 1

And to this con«saille / Grekys, on and alio, 11 GO

Ben condescendyd / and, for nior liappy sped,

In sted of liym / that* was so latii ded,

Amphiorax / buryed / dope in belle.

That* koudii whilom / to the Grekys telle 4164

Of thyngges hid / how it^ sbal falle, aforil
:'

In stede of whom / now they ban byni lorn,

They casten hem / wisly to purchace

Some prudent* man / to occupye his place, 4168

That* in swich thyng / myght* hem most* availle

Thorgh mystery of bis dyvynaylle,

By craft* of sorte / or of profecye,

^if any swich they couden out espye. 4172

And among< al /, her pz^rpoos to atteyne,

As I fynde / they ban chosyn tweyne,

Most renomed / of hem eue7-ychon.

And Menolippus / callyd was the ton, 4176

And Terdymus / ek the totber highte.

And for be hadde most* fauo?ir in her sigbte,

This Terdymus / was chosen and p?*eferryd.

And in* her choys / Grekys ban not* erryd

;

4180

For whilom he / lernyd / his emprise

Of his maister / Amphiorax the wyse.

And was disciple / vndyr his doctr/ne.

And of entent* / that* he sbal termyne 4184

Vnto Grekys / tbyngiis that* sbal falle,

*As a bisshop mytred in his stalle, made a liishop

•^ How Grekes
chosen hem / a
new dyvynour
in stede of Am-
phiorax.

(leaf 70)

Of the twocniidi-
dates profxwwl,
Melaniiipus and
Terdiiims, the
latter, who wa-s

AniphiDrax's
pupil, is chosen
by the Greeks
in his place.

4161. for] om. M. Di. E^ mor] om. Lb. P. happy] om. Ad,. A(L. I. for mor
happy sped] after beste redde E.,. 4164. koudo wliilom to tho Gn-kys] whilom
toGiekes ooude Adj. Ad.,. I.

"
4165. slial falle aforn] .sliolde be buforn Ad.. I.

4166. Ill stede of whom] 111 whos stede C. 4169. lieiii] om. Ka. lia. 4170.

mystery M. luysterie Bo. Ad,. 4172. espye Bo. Ad,. aspye M. 4176.

Menolippus Ar. Bo. Meiialippus M. Ad,. JSleuelappus P. |)at con lie. M. A<1,.

one Du. 4177. Terdymus Ar. Bo. M. Ad,. Tlicrdymu.s G. Tredinius Lb. C.

P. E.3. Terdinus Ad.,. Tardyuyus E,. l>at otlire Bo. M. Ad,. 4179. wiia

chosen] chose was Ad,. Ad.^. L chosen was Ka. Ba. 4180. inl nm. Ar. (J. E,.

choys] chose Ba. Grekys] the Grckes M. Di. S. 4181. his] tlii.s A<1,. Ad.. \.

4184. termyuc] determyne P. 4184. om.. in G. 4186. A.s I-b. C I'. E.,.

And as Ar.Bo. aiul nil the rest, a] oni. E,. S. mytred M. Ad,, myterd Bo.


172 The Thebans sally out, and are driven hack. [pt. lUi

The Thebans
suffer

;

some are slain.

Tideus

[leaf 70, back]

slays many
Thebans,

and drives
otliers back into
the city.

They* don for him* / in many vncouth wyse

111 the temple / to goddys sacr/fise

;

And thus confermed* / and stallyd in his Se,

A fewc dayiis / stood / in his degr^,

After his mayster / with ful gret^ hono?^r,

Of Grekys chose / to be successo?/?*.

And al this tyme /, in story as is told,

Ful gret* mescliief / of hungre, thrust^, and cold;

And of Thebans / as they issen oute,

lay many on / slayen * in the route

On outher part< /, of fortune as they mette :

her mortal swerdys / wer so sharpii whette.

H And Tydeus among hem of the ioMii

Fro day to day
/
pleyeth ))e lyou?z

So cruelly, wher so that* he rood.

That Theban noil / aforn his face abood.

He made of hem, thorgh his high renown.

So gret* slaughter / and occisiou?^*

Tliaf as the deth / fro his swerd they fledde,

And who cam nexte / leid his lyf to wedde.

He qwitte hym-sylf / so lik a manly knyghf

That* Avher he went* / he putte hem to the flight*.

And maugre hem, in his cruelte

He drotf hem hom / into her Cit^,

hem purswyng*
/
proudly to the gate :

418' ik

m

419

419

4201

420

4201

4187. They doon for hym Lb. C. P. E.^. Don j^ei for him Bo. Tj. Du. Lj

M. Di. Don for him Adj. Ad.^. I. Ra. Ba (fro). Ej. S. Don for hem Ar. G. Lg

vncouth Ar. Bo. Ad^. I. vncouthe M. sondry Ad.,. wi.se] guyse B»
4188. to] to do Ad.^. I. goddys] the goddes M. Di. C.

"
4189. confermed

conformed Ar. confirmed Ba. E.j. .stallyd] stabled E.2. 4190. A fewe] An(
few Lj. by fele Bo. Tj. Du. And fele Adj. Ra. Ba. And fell Ej. S. And man;

Ad.2. 1. 4192. chose Bo. M. chosen Adj. 4194. thrust Ar. thurst Bo
thorst M. ])irst Adj. 4196. slayu Ar. Bo. and all the rest, the route] the gret

route Ra. 4197. outher Ar. either Bo. M. Adj. 4198. sharp Bo. M. Adi
4200. pleyeth] he pleyeth Ad.^. I. 4201. wher so that] that where so Adj. Ad^
I. where so cuer P. where so euer j)at Lb. 4204. occi.sioun Ba. Ad.2. 1

S. E.2. occasioun Ar, Bo. aiul the rest {in P. altered to occisioun by a later hand)

in Tj. occasioun is underlined, and occisioun written in the right margin by a latc'i

hand; cf. 3603. 4205. fro] om. Adj. Ad.,. I. 4206. ulio] who J^at S. nextef

nyghe S. Icid] left S. lyf] hede Bo. 'i\. Du. Lj. M. Di. Adj. Ad.j. I. Ra. Ba. Eij

S. 4207. so] o/n. Ad.,. L so lik a manly] lik so manly a Adj. 4208. thi

om. Lb. Adj. Ad.2. I. Ha." P. 4210. droll' T.2. drofc Bo. drof M. Adj. drou«|

E.,. 4211. hem] And Bo.


'^^
PT. III.] Tideus, the best of the Greeks, is slain lij a Bolt.

4212

173

Hut niit^ day
" How pitously
Tydeua wa« slayn
•with a quarell.

That* vnto hym / thoy bar so dedly hate

That* they hem caste / by sleylit* or some cngyfi,

To bryngyn hym / vnwarly to hys fyn

;

And leyde awayt* / for hym day and nyghf

.

But* 0. alias ! / this noble manly knyght*, 4210

Vpon a day / as he gan hem enchace,

And mortally / made hem lese her place

And sued hem / almost* to the iowi,

That* cause was of his destrucciou;/. 4220

For on, alias ! / that* on the wallys stood,

which al that* day / vpon hym abood,

With a quarel / sharpe heded for his sake,

Markede hym with a bowe of brake, 4224

So cruelly, makynge non arest*

Tyl it* was passyd bothe* bak and brest.

Wherthorgh, alias ! / ther was non o\)er red

Nor leche-craft** / but* that* he mot* be ded, 4228

Ther may therof be makiid non delayes.

And 3it was he / holdyn / in his dayes

The beste knyght* / and most manly man,

As myn Autour / wel rehercii kan. 4232

But* for al that* was ther no dyffence

Ageyn the strok / of dethys violence.

And Bochas writ* / er he was fully ded,

he was by Grekys
/
presentyd with ]7e lied 4236

Of hym that* gaf / his laste fatal wounde :

And he was callyd /, lik as it* is founde,

Menolippus /, I can non other telle.

4213. sleyht] sum sleight S. crafte Lj. or some] or by some Bo, T,. or S.

of Lj. P. 4214, bryngen Bo. M. bring Adj. vnwarly] warly Bo. Du.
to] vnto Ba. Eg. 4216. But] That Ada. I- 5 ^^^ ^02<; ;w;i^ after is in Ar.

0] om. Lb. Ado. I. P. 4222, that] the M, Di. Ad^ Ad.,. I, 4226. botho Bo.

Adi. M. both Ar. 4228. Nor] ne Adj. Ad... I. E".,. lechc-craft Bo, .Al.

lech-craft Ar. Adj. but that he Lj, Lb, Ra. Ba. P. L.,. "but he C. T... that ho

Ar. G. Bo. Du, M. Di. Ej, S. E.,. that he ne Tj. Ad^ Ad.,. I. mot] must lU.

Ba. S. P. 4229. maked Ar. Lb. C. T.„ E.,. U. made Bo. Du. L,, >L Di. Ad..,.

Ba. Ej. S. P. maad Tj. Ad^, I. Ra. Ther may be mad ther-of Adj. Therof may
be maade Ad.> I. 4230, lie] (nn. T.,. 3it was he] yet he was Lb. P. Kj.

4231. best Bo." M. Adj. 4237, gaf] gaf hym Lj. wsxs Lb. last Bo. M. lasto

a TlioKin
cros8bow-inaii

shot anil kiltl

him.

Tlio' he was
the be.st of tho
Greeks,

(leaf 711

ho couldn't with-

stand Death.

Adj. 4238. callyd] y-called Adj. S.

which is crossed out).

is] was Bo. {in Lg. is written ahwc was,


174 Fm-titnc froivns on the Goxcks. Eteocles rides to the Front, [pt. hi;

424C

^ He that slogh
Tydeus was
callyd Meno-
lippus.

Kiny Parthono-
lope was also
slain,

and Ypomedon.

Fortune frownd
on the Greeks.

Eteocles

rides forth

[leaf 71, back]

to fight roly-

H Buf tliilkci* day / Thebans wex so felle

Vpon (irekys / that^ vnder lier Cyt6

The manly kyiig^ Partlianolope

Islaycin* was / euene afor the gatys

;

And ther also, Armyd bright* in platys,

The famous kyng / callyd ypomedou?i,

The same day /, as mad is menciouTi,

On hors-bak / manly as he faught*,

At* the brigge / euene vpon the draught*,

Besette with pres / casuelly was drownyd.

And thus fortune / hath on Grekys frownyd

On euery sydci / thilk vnhappy day.

But* al the maner / tellen I ne may

Of her fightyng* / nor her slaughter in soth,

Mor to declare / than myn Awiour doth.

But thilkii* day / I fynde / as ^e may sen,

whan Phebus /
passyd was* merydyen

And fro the south / westward gan hym 'draws,

his gyltfi tressys / to bathen in the wawe,

U The Theban kyng* / felle Ethyocles,

Rote of vnreste / and causer of vnpes.

The slauhter of Grekys / whan that* he behekT,

Armyd in steel / he kam out* in-to feld*,

Ful desirous / in that* sodeyn hete

Polymytcs / at* good leyscr to mete,

'iot

425S

425f

426C

4264

4244 F^

lilia

[I neb

424i ithlia

4240.

Bo. M.
thilke Bo. Adj. thilk Ar. M.
Adp 4241. her] the Adj. Ad.^.

Thebans] Thebanx Bo. Du. waxe
I. Ra. Ba. S. 4243. Islayen] Islayr

Ar. G. Bo. Du. Ad^. Ad.,. I. Ra. Ba. Ei. S. T.,. P. E.^. slayn T^. Lj. Lb. M. Di. G
L2. 4244. ther also] also ])ere Du. 4248. At the Ar. Atte Bo. Adj. At M.
brif^ge Ar. Bo. M. Adj. bregge Ad2. briigge Lg. bridge E2. At the brigge euene'

Att briggis eeud Ra. Ba. euene] om. Ra. Ba. vpon] above P. 4250. frowned^

froned Bo. 4251. tliilk] thik Ar. 4253. nor] ne Lj. M. her] of Iior Lb. M.
Di. P. of S. 4255. thilke F.o. Adj. thilk Ar. M. 4256. whan] Whanm
that To. ]>assyd was] was i)assyd Ar. G. Bo. Tj. Du. Lb. C. Eg. L.,. was] om
P. merydyen] the lueridien Ri. Ba. S. 4257. gan] can E.2. hym] om.

Adj. Ado. I. 4258. gilt Bo. M. Adj. 4260. causer] cause Lb. P. vnpes

vnhapi)e.s Ej. In Du. the second half of 4260 (and causer of vnpes) and th

first tv:o vords of 4261 (The slauhter) are omitted, aiid the remnants of the iwi

lines joined into one line. 4261. Grekys] the Grekis Lb. P. peple Di. that'

om. Ad,. Ad.,. L Ra. Ha. S. 4262. out] om. M. Di. Adj. Ad.,. I. in-to] ir

lia. of P. " feld Ar. G. pe fekle Bo. and all the rest. 4263. "sodeyn Bo. M
Adj. .sodeyne Di.

Ikj

W


PT. III.] rolynciccs kills his hrofkcr Etcocles. 1/0

Syngulcrly / with hym to lian ado.

For in this \yorld / he hated e no man so
;

he sat^ so nygh / emprented in his lierte.

whoos coiliyng^ out^ / his brother gan aduc'/*te

Vpon his stede / in the opposif

,

And hadde ageynwarcP / also gref dclyt^

To meten hym
j
yi fortune assente.

Thenvioiis fyr / so her hertys hrente

with haat(? Cankered / of vnkyndii blood.

And lik two Tygres / in her ragii wood,

with speerys sharpii
/
groundli for the nonys,

So as they ranne / and mettii both attonys,

Polymytes / thorgh platys, mayle, and sheeld

Eoof hym thorgh-out / and smette \iym in-to feld'.

But* whan he sauh / the strerays of his blood

Raylle about* / in maner of a flood,

Al sodeynly / of compassiou?^.

From his coursere / he alighte doti??,

And brotherly, with a pitous face.

To saue his lyf / gan \\jm to vnbrace*,

And from his wounde / of newe affecciou?i,

Ful bysy was / to pulle out* the trunchou/?,

4268

4272

427G

4280

4284

who i8 rrady
to iiievt him.

Et.-.x-lfs and
I'olyni'icf.s

attack one aii-

otlier.

•"How eu'iich of

theThebanbreth-
eren slogh other
to-fom |>e Cyte.

Polyiirir.-s runs
Etc'uclfs tliru,

and thon dis-

mounts

to ptiU his sp<nir

out of his

brother.

4265. to] forto Ra. Ba. ado] at do Ba. to do Lb. do C. 4266. worlde Bo.^

4267. emprented Bo. M. enprented Ad^. enprintid Di. In G. the sccoml hilf

of 4267 and the first half of 4268 are omitted: He sat so wy^\\ out his brother pan

aduerte. 4269. stede M. Adj. steed Bo. 4270. hadde] om. Bo. 4271.

Ar. has tometen, with a vertical stroke hetiveen the two words, assente] will asstMito

Eo. 4272. Thenvious Bo. M. Ad^. 4273. with] Whiche T._,. K,. AVhiohe

iif P. haatc Ar. hete Bo. hate M. Adj. a.iul the rest. cankred Bo. M. Ail,.

Cankered] was cancred Eo. om. P. of] and of P. 4275. sharpe Bo. sharp

M. Adi. grounde Bo. "ground M. Adj. grounden Ra. Ba. speerys sharp*-]

sharpe sperys Ba. To. 4276. ranne] ronne M. Di. renneTo. rood Ad.,. I. and]

owi. Ra. Ba. and^ne Tg. mette Bo. M. Adj. mete Lb". mette both] boJHj

mette Adj. Ado. L Ra. Ba. 4277. thorgh] with Ra. Ba. platys] plate T,. Lb.

M. Di. Ado. I.'Ba. C. To. P. platys mayle] mayle plate P. 4278. Roof Ar. G.

P.O. Rof M. Adj. thorgh-out] thoroh Adj. Ad,^. L Ba. T.,. smette Ar. G. Di.

smete Bo. Du. bar Ad^ Ado. L smote Tj. and the rest, hym] om. Ra. Ba. in-

to] in To. feld Ar. G. C. >e"feld Bo. and the rest. 4280. raile Bo. AL Adj. of]

as Ad,2."L 4281. Al] And Ba. Ra (And written above Al, which is cros.iai aid).

sodeynly] sodenliche M. Di. of] meeued of Ra. Ba. 4282. coursere Ar. G. M.

Ad^. coursour Bo. coursar L.,. alightc] light G. Du. Lb. M. Ra. Ba. S. P. I>3.

doun Ar. Lj. Ej. C. a-doun Bo.Vt. and the rest. 4284. unbrace Tj. M. Di. Ad,.

Ej. S. C. Eo. umbrace Bo. embrace Ar. eubracc G. Lj. Lb. lia. Ba. Ado. L T.u

P. L.^. 4"'286. out] om. Ar. G. Ra. Ba. L_..


176 Eteoclcs kills his ho^other Polyneiccs.

On which
Eteocles

[leaf 72]

so both die.

Of loue only / handlyng hym ryght softc.

But* / alias ! wliil he lay alofte,

Fill yrously / Ethiocles the felle,

Of al this sorowe / verraye sours and welle,

to^'tiieSt'^**^'^^
^^^^^^ ^ ^^oG^"^ I

i^ ^1 ^is peynys smerte,

his brother smoot* vnwarly to the herte :

which al her lyf / haddc be so wrothe.

And thus the Thebans / were yslawii* bothe

At* the entr6 / euene aforii the tou«.

But* Grekys / tho / ben availled dou9^

Out* of the fek? / the worthy knyghtys alle.

And in Thebes / loud * / as eny shalle,

The Cry aroos / whan her kyng was ded.

And to the gatys / armyd foot and hed,

Out* of the toun / cam many proud Theban.

And some of hem / vpon the wallys ran

And gan to shoute / that' pit6 was to here.

And they with-out* / of her lyf in were,

with-oute conforf // or consolaciou?2,

Disespeyrcd / ronne* hom to the tou?^

And Grekys folowen after at* the bak,

That* many on / that* day /
goth to wrak.

[PT. II]

428;-

429:

429

The Thebans
mourn thoir

king's death. 430

430

430

4287. handlyng] handeled M. handlid Di. holding Ba. S. rj-ght] ful G. LI

M. Adj. Ado. I. Ra. Ba. S. 4288. 0] om. Ado. I. one Eo. alofte] on loft R
Ba. P. 4^289 and 4290 omitted in Ad2. and I. ; in Adj. these ttvo lilies are omitU

in their right place, hut tvritten in the bottom margin of the page a little hit helo

the column.

C. To. P. K,

4291. smart Bo. M. Ad,, smarte Eo. 4292. smoot] roff L
vnwarly] vnwardly Ej. liert Bo. M. Ad^. harte Eo. 4293. h.'

Bo. M. Ad^T 4294 omitted in Ba. 4294. Ar. has a bar also between the a»

Thebans. the] these P. om. Ra. Thebans] Thebanx Bo. Tj. yslawe Bo,

G. yslowe Ar. slawe Tj (weren s.). Lb. M. Di. Ad^. C. yslayn T., (y. were). L

slayn L^. Ado. I. Ra. E^. S. P. 4296. tho] tlms S. availed Bo. avaled J

Adj. 4298. And] om. Eo. in] in-to Ach. Ado. I. Thebes] Thebans Ra. B
loude Tj. M. Di. C. T^. P.

" lowde Ad.^. I. L^. londe E^. lond Ba. S. Ian

P>o. Lb. Ea- land Ar. G. Lj. Ad^. oin. Ra! as eny] as in eny Lj. as eue

it Adi. Ada. I. Ra. Ba. S. as soche thing Eo. shalle] shralle %. shall fa

Ra. Ba. 4299. Cry] Cytee Ej. whan] ])at Lj. 4303. gan] gon M. E

C. 4304. omitted in Ra. 4304. wi>-onte Bo. M. lyf in altered in j
by a later hand to lyfe.s. in were] in weer Ad.,. in wyre Lb. in werre

'

E2. in where Ad,. E,. T,. in fer L.,. 4306. Disespeyred] Dispeired L^ Lb. 5

Di. Ado. Ra. Ba. C. P. E.'. Lg. Dessapeyryd S. Disepeired T.,. ronne Bo. Tj. J

Di. Adj. Ra. Ej. C. T.^. E,. runne Lj. ran Lb. Ada- I. Ba. S. P. L^. room A
roone G. to] into Ra. Ba. C. vnto S. 4307. after] ovi. Bo. To. at the A
atte Bo. M. Adi. at E2. Lg. attc her Ra.

lias'

]iiaij

iU

ik

'if

.iloudi

filos

Ijili

kfof

iki

im

kBj


"^ PT. III.] HideoiLS Noise. Furious FUjld at the Gates of ThcUs. 177

II

131

And as her foomeii / proudely hem assaylle

Ful many Grek* / thorgh platys and thorgli may Ik

was shette thorgh-ouf, pressyng af the wallys,

And betyn of / with grete roundii ballys,

That^ her lay on •/ and another ponder.

And the noysu, liydoiiser* than thonder,

Of gonnii-shot^ and of* Arhlastys ek,

So loude ouf-roiige / that many worthy grek

Ther lost^ his lyf / ; tliey wern on hem so felle.

And at< the gatys /, shortly forto telle,

As Grekys prees / to entren jje Cyte,

They of Thebes / in her Cruelty

with hem mette / ful furious and wood,

And mortally / as they ageyn hem* stood,

Men myghte sen / sperys Shyuere a-sonder,

That^ to byhold / it was a verray wonder

how they foyne / with daggers and with swerdys,

Thorgh the vyser / amyng<* at* the berdys,

Percyng* also / thorgh the rownde Maylles,

Rent* out* peces / of ther aventaylles,

That noiiht* availleth / the myghty Geseran,

4312

4316

4320

4324

4328

Mnny Greekii
w cro ahoL.

Tlie noi.se of
the ^,'uii8 was
hideous.

At the gates

tin- Thebans
fight Iho Gret'kH

[leaf 72, back]

with dagger,
sword

4309. And] Aus Ar. 4310. Grek Ra. Ba. C. T.,. Grekys Ar. lio. arid the rest.

thorgh] thoigh-oute M. Di. platys] plate M. L)i. Ado. I. Ba. C. T^. P. EU
second thorgh] o?n.. Lj. Adj. Ado. I. Ra. Ba. S. '\\. Eo. 4311. ^vas] were Lb. M. Di.

P. shette Ar. shet G. Bo. fj. Lb. E^. C. T.^. EJ shot Lj. M. Di. Ad,. Ad.,. I.

S. P. lio. shoten Ra. Ba. ]jorugh-oute Bo. M. ]>orhout Adj. ; in Ar. {also in Bo.)

there is a jyause-bar dividing thorgh aiul out. thorgh-out] thoruh Ado. L Ri. lia.

attheAr. atte Bo. Adj. at M. to the Ba. 4312. grete Bo. Ad,. gret

M. rounde Bo. round Adj. M. 4313. licr] ther Ad,. Ad.,. L Ba. S.

4314. hydowser Lo. hydousher Ar. G. more hid* ma Ho. and the rest, thundei]

thonder Bo. G.^Tj. Ba. 4315. Of gonne-shot] Of giet strokes S. and of L,.

r.lb. C. To. P. Eo and Ar. Bo. a7id the rest. Arl>la.stys Ar. Bo. M. Ad..

Arblastres Lb. Arowblasters L^. arowblastes C. 4319. As] Atte Adj. Ad._,. I.

Ra. Ba. Ej. S. prees] pressen M. Di. presen E,. T._,. E.,. to entren Ar. Bo.

Adj. to entre M. to entyrn L.,. to enter in S. in entryng to Ra. lia (int«.).

4320. Cruelte] fel crnelte M. Di. To. 4322. ham Ar. luin Bo. >L A.l,.

4323. mi3te Adj. might Bo. M. a-sonder] in-sovndre Ba. 4321. wjus]

were Lj. a] am. G. Bo. Lj. Ado. L verray] grete To. 4325. foyne Ar. M. A<1,.

fayne Bo. foyned Lb. feyne %. fyn S. second with] om. Ad,. Ad.j. I. Ba. U,.

4326. Torgh Ar. vyser Bo. Adj. vysour M. hamyiig Ar. G. Bo. T,. Ail,.

Ra. amyng M. aymeng C. awmynge Di. E.,. annyng T.,. arynnge Lb.

hauing L^. Ado. Ba. E,. S. hangyng L L,. at the Ar. atte Bo. M. A<1,. at

Ej. E2. L.2. at] om. Lb. 4328. aventaylles] ventaylis I*,. entailcs Ad.^ I.

4829. Geseran Ar. gesseran M. Ad^. ge-sseron Bo. gesseroun !>,. gcslran

Lj. El.

TIIEBEa.
^'


178 All the Knights of Greece and Thchcs are slain, [pt. hi.

and spear.

5Ien are trodden
underfoot.

The cries of the
dying are loud.

How al the
gentyl blood of

grece dwl Thebes
was distroyed

on / • / day.

Of the Greek
lorils,

only Adra.stus
and Capancus
live.

The Thebans
bar their gato.s,

Thorgli brestr / and nekkii / that the sperys Eafi.

her wepnys wern / so sharpe grouDcIe and whet*,

In titer armure / that* ther was no let*. 4332

For ther laye on / troden vnder foote,

And 3onder* / on / percyd to the herte roote.

Her lith on ded / and ther another lame.

This was / the play / and the mortal game 433G

Atwene* Thebans / and the Grekys proude,

That* the swowys / and the cryes loude

Of hem that* lay / and 3olden vp the goost*,

was herd ful fer / aboute in many cost*. 4340

U And at* the gatys / and sayllyng of Jje wal

Islayen* was / al the blood Royal,

Both of the touw / and of Grekys loncF,

And att: the worthy knyghtys of her hondl. 4344

And of lordys /, 3if I shal not* feyne.

On Grekys syde / alyvii wer but* tweyne,

Kyng* Adrastus / and Campaneus.

That* day to hem / was so vngracius. 4348

And for Titan / westryd was so lowe

That* no man myght* vnnethys other knovve,

Tho of tile iowi j sliet* her gatys faste

4330. nek Bo. brest and nekke] nekke and brest Lb. Adj. Ad.,. I. IJa. Ba. S
C. T2. P {corrected from bre-st and nek), that] so L^ sperys] myghty spores E^

Ran Ar. M. Adj. ron Bo. 4331. wepencs Bo. wepens M. wepons Lo. shar|

Bo. M. Adj. grounde and whet] whet and ground M. grounde and] om. Lb. P
gvounde] y-grounde {om. and whet) Di. 4332. ther was no let] no let was found

M. Di. the}' were nat Ictte C. T.j. 4333. vnder foote] vnder ])e foote Adj. L
4334. 3onde Ar. G. yondre (yonder) Bo. cind the red. on] a-nothir S. P. percyd
pressid Ad2. L peresed Ba. herte Adj. hert Bo. M. vnto the rote {oin.

herte) T
Bitweno L2

4337. A-twene Adj. M. Atweu Ar. Bo. Atwix Ra. Betwix Ba.

Thcbau8]Thebanx Bo. Tj. Adi. the Thebans S. 4338. That

many a Bo. 434L a

sayllyng] assailing Adj
Lj. om. P. of l)c] att(

4342. Islayen] Islayr

4343. Grekys] ^e Grcka

showes L2. sowtesS. swerdes Bo. 4340. many Ar.

the Ar. atte Bo. Ad^. at M. and] om. Lb. of L,.

Ads. L Ra. Ba. saylyngcs Lq. soylinge Lb. sawtyn
Adj. Ad„. L Ra. Ba. S. on the G. L2. before the P.

Ar. Bo. and all, except Slayn Lj. M. Di. Ra. P>a. S. C.

L,. Di. Ra. J')a. S. E.j. Ko. 4345. ^if] om. Ro. in Ra. 4345 reads: And Oi

tlie .sotlie if I sliall nat feyne ; in l>a : If I shall nat in sothe feyn. 43481

vngracius] gi'acious Di. 4349. westryd] westward lio. Ra. Ba. westryd was!

was westrid Adg. L 4351. Tho of the toun] Thei of the toun Bo. L,. Thes
of ])e toun L,. Of tlie toun thei Lb. C. To. P. E.^. her] j»e S. P. shet he

gatys] shotte her gonnys Ra. Ba (goviies).

1352

Us

feifft

Hi i

if


PT. III.] Mcodes is Imricd, mournd hy his Mother and Sisters. 170

with barrys roiindr^ / maki'd forto lasto, 4352

In which no wight^ kervu may nor hcwc.

And Adrastus / witli a grekys fewe

Repeyriid is horn vnto his Tent*,

And al tbat^ nyg^^ti^ / he wastyd hath cmd STpenV 435G

For his vnhappe / in sofowe compleynyng*.

And they in Thebes / the nexte day swyng^

her devoyre did / and her bysy cure,

To ordeyne and make / a sepulture 4300

For her kyng^
/
yslayen-*^ in the feeld

;

And offred vp his baner and his sheld,

His hehne / his swerd^, and also his penou??,

Ther-Inne of gold* / I-betyn a dragou/?, 4364

high in the temple / that* men myghte sen.

And locasta / thaf infortunyd queue,

her sones deth / soore * gan compleyne

;

And also ek / her 3onge doghtres tweyne, 4368

Both ymeyne / and Antigonee,

Cryden and wepte / that* pyt6 was to se.

But* to her sorowes / that* was non refut*.

And thus the Cit6 / bar / and destitut*, 4372

havyng no wight* to gouern hem ne'* g^^ye :

For ded and slayn / was al the Chyualrye,

And no wight* left* almost* in )je tou?^

(leaf 73)

and next day
bury Eteocle«J.

Ilia niothor
and sirtUTS

mourn lilm.

No one is left to

rule in ThebeH.

4352. barrys] ballis Ra. Ba. round Bo. M. Adj. made Bo. M. Adj. 435:3.

may] might M. Di. 4354. a grekys fewe] Grekes a fewe Lj. Ad,. Ad^. I. J^.

Grekes fewe Lb. P. a knightis fewe T^. 4356. that] pe Li. he] om. Ad,. Ad...

I. wastyd hath] hasted Ej. Ro. 4357. in sorowe] and sorw Ad,. Ad.^. I. Dn-

4358. nexte Ad^. next Bo. M. 4359. dide M. dede Bo. Ad^. 43»)1.

yslayeu] yslayn Ar. G. Ej. Ro. slayn Bo. aiid the otJier MSS. 4362. and)

an Ar. 4363 to 4418 gap in Ej., o«c leaf {I 1) being lost. 4363. His lielme

his swerd] His swerd his hehne M. Di. 4364. Ther-Inne of gold] ther iu

golde Bo. I-betyn] beten Bo. Dii. M. Di. S. C. P. y,-bete Lj. a] 07n. li.i.

4365. might Bo. M. Ad^. 4366. that] the Lb. M. Di. C. T.. P. K..

infortunyd Ar. G. L2. infortunat Bo. and the re^t. 4367. sore Bo. M. A<i,.

soor Ar. 4368. also ek] eke also M. Di. Ad,. Ad.^. I. Ra. Ba. S. T3. yong Ho.

M. Adj. 0771. Du. 4369. Antigonee] fair Antigone Ra. Ba. antygon Lb.

4370. to se] to se on Lb. 4371. sorowes] sorownesse Lb. that] 07n. Ad,. Ad.^.

I. ther Li. Di. Ba. E.^. 4373. to gouern hem] hem to gouerne Bo. T,. Dn. L,.

M. Di. Adp Ado. I. Ra. Ba. S. Ro. ne] nor Ar. and G. Ad,. Ad.,. I. Ra. 4374.

and] an Ar. Ad^ 4375. left] o>7i. Bo. T,. Du. L,. M. Di. Ad,. Ad... I. Rii. Ba.

S. Ro. left almost] almost left 'i\. in pe touu] in al )>e toun Ad,. Ad.. I.


180 An old Tyrant, CIcon, is elected King of Thehcs.

To ro.gne vpon* hem / ])y successiou?z.

H Biif for they saii.s^'h / and tokyn also hcd,

witli-oiite |)is / tliat* they hadde an hed

In the Cyt6
/ Jjei may not* dure longe

:

For thongh so be Comownerys be stronge

with multitude / ai/d have no gou«o?-naylIc

Of an hed /, ful lytyl may avaylle :

[leaf 73, back] Therfor tlioy han vnto her socour

ychosyn hem a newe gouernour,

f Howcreauvtt An olde Tyrauut* / bat* callvd was Creon,
)>e old. Tyraunt J

/ r .

was chosen kyng Ful acceptable / to liem eur?-ichon,
of Thebes.

.

And crownyd hy7?i / with-oute mor lettyn^^,

To regne in Thebes / and to ben her kyng*,

Al-thogh* he hadde no title by discent*

But by* fre choys* / made in p^rlement*.

And thcr to hy?/?, lik as it is founde,

By her lygeau/^ce / of newc tliey wer bounde,

For to be trewi- / whyl the Cite stood,

To hym only / with body aitd with good.

Thus they wer sworn / and suryd eu^richon
;

And he ageynward / to saue hem from her foon,

And hem dyffende / with al his fulle* myght*,

And meynten hem / in al manere ryght*.

This was thacord / as in sentement*.

And in this wliilli* hath Adrastus sent*

Croon is electod
King by Parlia-

ment.

The Thobans
.sw^'a^ allegiance
to him.

[PT. III.

4376

4380

4384

4388

4392

4396

Aflrastus sends

fioi

iff

Hoi

&}

iff

A]

ffK'

d

u
u

iiid

U
M
he

Aiii

kffl

kof

!!ieH

4400 m

4376. vpon] on Ar. G. Lb. ('. To. P. E.^. I>.v vp Ko.

4377. tokyn also] tokc also M. l)i. C. also toke P. takvn also Ka.

4378. that] ovi. Ar. G. hadde] han Ra. l'.a. hano Ad.,. I. C.

endure Bo. Tj. Du. L,. M. Di. Ad,. Ado

hem] 07)1. Ro.

also taken ba.

4379. dure]

Ra. Ha. S. Ro. 4380. so be] hit sol

be Lb. C. E.,. conioners Adj. coniiners M. communes L,. comouns Ra. Ba. Adg..

I. commynis S. Comownerys (Ar. G. C. P. Lo.)] I'at comonus Lb. p]o (commons).
]>e comoners(e<r'.)lio. (Uid th('r>:st. stronge] so strong Bo. 1\. Du. Lj. Ra. Ba. S. Ro.

4382. lytyl] lite Lb. M. A.l,. C. To. K.. may] it^nay Lb. ]\L Di. Ba. S. C. T.^.

E2. Ro. 4383. Therfor] Ther l)u. L,. han] om. Ad,. Ado. I. Ra. Ba. S. (r/.

4384). 4384. ychosen Ar. Bo. Ad,, chosen M. hem] han Ad,. Ado. L Ra. Ba.»

S. anewc Ar. a newe I^>o. a new M. Ad,. 4386 fa 4.ol.o gap in 0. 4389

Al they Ar. L^. As |»ough Bo. And al though M. Di. And thouh L Al though
Ad,. G. and the rv<i. 4300. ]»y] om. Ar. G. Bo. T,. Du. L,. Ad,. S. Ro.

choys] loys Ar. made] emade L.,. in] a E.2. 4392. her] high Ba. 4397. al

om. Ad,. fulle] ful Ar. Bo. and all. 4398. mayntcn T,. Du. L,. mayntene
Bo. M. Ad,, al mauere] al manere of L,. S. all their Ba. 4400. while Bo. M.


PT. III.] All the Grecian Ladies in Hack come to Artjos. ISl

honif t4. Gi o

the nowm uf llic

From the Siege of TheT)es the Cyt6

A woundyd knyght^ honi to his coiitr^,

Thorgh al Grecc / pleyiily to declare

Al pe slaiigliter and the evyl fare 4 i04

Of worthy Grekys, ryglit^ as it^ is falle,

And how that^ he hath lost^ his lordys all'e siauRhUT of

Att' mor nieschief
/
])an eny man can mouth.

And whan this thyng^ / was in grccii couth, 4108

Fyrst^ to Argyve / and Deyphylee, ti..- or-dan

And to the ladies / ek in the contr6

And of provynces / aboute liez/i adiaceuf,

They come dou« /, al be on assent*, 4412

Worthy queenys / and with hem ek duchessys, (icafTU

And other ek / that* callyd were contessys,

And alle the ladyes / ajid wymmen of degr6

Ben assembled / in Arcre the Cyt^, 44 IG '' Howaiic |.e
' ° *^ ' ladyes of Gruce

'

lik as I rede /, and alle in clothes blake
; ^^y'^f ijf'l

'

'

' toward Thebes.

That* to byhold' / the sorowe that* they make, muuin.

It* were a deth / to eny man alyve.

And ^if I shuldii"*^ / by a)id by descryve 4420

Ther tendre wepyng* and ther wooful sownys,

her complayntys / and lamentacions,

her ofte swounyng^ / with facys ded and pale,

Ther-of I myghte make a newe tale, 4424

4401. in Siege the first e is written above the line, ivitJi the lunud mark- of

insertion Ar, 4402. to] into Lj. Ra. Ba. 4405. worthy] pe worthi Ro. T,.

Du. Lj. M. Di. Adi. Ad.,. I. Ba. S. T.^. Ro. whiche E.,. om. Ra. Grekys]

knightes M. Di. 4407. Att] Aud Ra. euy] o?/^. Ba. mouth] tell S. 440S.

whan] whan that T... thyng] om. Ba. was in grcci'] in greci- wa.s Adp Ad._.. I.

Tg. couth] knowne well S. 4409. and] and to Lb. Ad,. Ad.^, I. Ra. S. T.j.

Eg. 4410. to] am. Du. 4411. provynces in Ar, corrected from proviuccs.

4412. come M. Ad^. cam Bo. al be on] by ooulie Ba. 441:3. ek] om. L,. Lb.

Ad,. Ad.j. L Ra. Ba. P. E.j. 4415. wymmen Bo. M. wo»/meii Adj. 4417.

in the ricbric At. has Grce" 4419. a] ^v?/?. Ad.,. L eny] many I'.a. alyvc] on

lyve Lj. Lb. Ra. Ba. P. Ad.,. L 442U. jif] om. Du. shuld.- Lb. ahuld Ar.

Bo. sholde Ad,. shold M. descryve] bu.scryue lio. 4 4J1. Ther . ther Ar.

Their . l)er Bo. Their . her Du. Ther . her M. Her . her Ad,, sowny.s] swowns

Bo. bale E,. Ro. 4422. and] and her ]5o. T,. Du. L,. M. Di. Ad,. AJ..,. L Ra. I'..!.

S. To. and her lamentacions] am. E,. Ro. 442:3. ofte Bu. ]\L Ad,, her ofl/

)

With ofte Lb. P. Of her L,. swounyng] sownyng L._,. .swounyn^cs Lb. Ad,.

Ado. sownes L^. her ofte swounyng] om. E,. Ro., w'hi^h tm, MSS. thus make

onc'linc out of the former half <f 4422 ^nnd the Utter half of 442:j. facys] Lor faces

T,. face Lb. P. 4424. might Bo. M. Ad,.


182 The Greek Ladies will go to Tholes to mourn their Lords, [pt. hi.

They gather

to journey to
Thebes,

to bewail their

dead lords.

They travel

barefoot,

in dark gar-

ments,

[leaf 74, back]

and are all true.

Almost a day
/
30W to occupye.

And as myn- KvXQur / doth clerly certiiie,

Thurgli-oute Grece / from aH ])e Eigiou7zs

Out* of Cities / and of Royal touiis

Cam alle the ladies / and wymmen of estat*,

Ful hevy-cheryd / and disconsolate,

To this assemble /, aforn as I 30U tolde,

In pwrpoos fully / her Iourn6 forto holde

Toward Thebes / thys sorwful creaturys,

Ther to bywaylle / her wooful auenturys,

Taquyte hem-silf / of trouth in wo7wmanhede

To her lordys / which in the fel($ lay dede.

And as the story / liketh to declare,

Al this lourn^ / they went* on foote bare,

lik as they hadde / gon on pylgrymage.

In tokyn of mowrnyng* / barbyd \q visage,

Wympled eclion / and in burnef weedys.

Nat* in charys / drawen forth with stedys,

Nor on palfreys blake nowther white,

The Sely wy??imen koude hem not delite

To hold her way / but barfote forth tliey wcnte,

So feithfuUy / euerichon they ment,

Thorgh hevynesse* / diffacyd of her hwe.

And as I fynde, they weryn alle trwe.

% Now was not* jjat* / a wonder forto se

4428

4432

4436

4440

4444

4448

4426. doth clerly] clerely doth Ad^. Ad2. I. Ra. Ej. S. Ro. certifie] specifye

Bo. Adi. Adg. I. Ra. Ba. S. 4427. Grece] all Grece Lb. P. from] in Lj.

))e] om. Lb. Ra. Ba. Tg. P. Eo. 4428. Citees Bo. M. Ad^. the citees

Adj. I. Tg. second of (Ar. S. Eo. L2.)] othre Du. om. Bo. and the rest.

4429. Came Bo. Come M. Adj. Comen Ba. the] om. Ro. 4431. To] In Ba.

4432 to the end lost in Ba. 4432. In] I Ej. Ro. om. Bo. Tj. M. Di.

pnrpoos] Purposed Tj. M. Di. 4433. Toward Bo. M. Tovvardes Adj. 4435.

of trouth in Ar. Bo. M. Ra. E^. S. P. in trouj^e of Ad^. Ado. I. of trouth and E2.

4438. lournc] meyiie S. on foote Bo. Tj. Ra. T.j. L2. oil foot M. Adj. on fete

Lb. tliey went on foote bare] the women went foot bare Ada. 1 (wenteii).

4439. had Bo. M. Adj. 4440. barbyd ))e visagd] barfote the vyage Lli.

444L in] with Ada. burnet] moornyug Ada. I. 4442. in] with Ad2. I.

charys] Chaires Eo. with] nor with Ad.2. I. 4443. nowther Ar. neithre Bo.

Adj. nor M. 4445. To hohl her way] Her way to hold in ese Ad^. Ado. I.

forth] om. Adj. Ado. I. E,. Ro. 4447. Ar. has hevnesse. 4448. wereu
Ad,, wern Bo. M. alio M. al Bo. they weryn alle] euerychon were G.

4449. |)at] )jis Bo. a] om. Ad,. Ado. I. a wonder] a wondyr thynge Lb. P.

forto] to T2. P.


PT. III.] The Greek Ladies reach Adrastm's Tnit imir TJtebca. Ib'S

So many trewe / out* of a cuiitr6,

Attonys gadryd / in a conipanye,

And feithful allij /, bookys can not* lye, 4 IT)

2

Both in her porf / and inward? in nienyn<^^ 1

Vnto my doom / it^ was an vncoutli thyn^, it-.s a straiiKo

Among* a thowsand wymen outher tweyno iiMw^ir'.ixK)'

m n 1 I ^ ^ -i
• i

Wolni'Il, Ilulio

To fynden noon / that* kowde in h^rtii feync. I I.IG « as .i .sham.

It* was a mervaylle / nat* ofte seyn aforn.

For seelde / in feldys
/ groweth eny corn

But* 3if some wede / spryng* vp ])er-among*.

Men allaye* wynys / whan they be to strong*; 44G0

But* her trouth was meynte wi]) nofi allayes,

They were so trewe / founde at* alle assayes.

And they ne stynt* / vpon her iourn^ Tii.; Grwian

Tyl that* they cam jjer as* they wolde be, 4464 Admstuss u-.m.

wher Adrastus /, wrytyn as I fynde,

lay in his Tent* / al of colour ynde

;

Gretly mervaylyd* / whan that* he biheld

The nombre of hem / sprad thorgli al ))e felcJ, 4468

Clad aH in blak / and barfoot* euerychon.

Out* of his Tent* / he dressyd' hym anon,

Vpon his hand / the kyng* Campaneus*
;

He and cam-

Ful trist* in herte / and face right* pitous, 4472 them.

4450. trewe Bo. Adj. trew M. trew women Ra. out] o)ii. Ra. a Ar. o V>».

M. Ad^. con Lb. Ra. 4451. gadred Bo. gadert M. Ad,, a Ar. Bo, M.
Adi. 4452. alle M. Adj. al Bo. can Bo. ko?fne M. 4453. IutJ

07)1. Adj. Adg. I. S. T.2. port] thoght G. menyng] her mcning G. Adj. ll\. S.

her meevyng I. her moornyng Ada. 4455. outher Bo. or M. Adj. 445(5

to 4586 lost in Bo. 4456. To fynden Ar. Tj. Du. Lb. Ej. Not to tinde E.j. To
fynde L^, coul the rest, noon Ar. Ra. h^. nat one Ad,. Ad.2. L in on S. oon T,.

and the rest, hert Tp M. Ad^. kowde in liertc] coude not in herte Di. V. cowdo
in hert nat Ra. 4457. ofte T^. Ad^. oft M. seyn Ar. T,. M. Di. T.^ L^. st-ii

L^. and the rest ; in Ar. the y of seyn is added over the irord irilh thr icsical mark

of insertion. 4459 to 4572 lost in Du. 4460. allayc (alaye)] laye Ar. G.

may allaye To. to Ar. M. Di. om. G. T,. and the rest. 4461. nonj am. lia.

4462. trewe Ra. trew M. Adj. 4463. stynte L,. M. Ad,. 4464. Tyl)

Alle Ad.,, that] ovi. Lb. M. Di. Adj. Ad..,. L cam Ar. come M. Ad,. |H?ra.s|

>er Ar. "G. Di. E2. L.,. where Lb. P. woklc Ar. woldo Ad,. wold M.

wol Lb. Ax. has a pause-har between \X\ey and cdMX. 4467. Gretly] And grctcdy

Lb. P. E2. mervaylyd] amervaylyd Ar. G. T,. To. L._,. biheklj behilde (: fold.-)

Lb. Di.
"

4468. sprad] ysprad L,. thor£?h] in Ad,. Ad.,. I. om. L,. Lb. \\ al|

oni. Adi. Ado. I. Ra. S. 4469. all] om. Di. Ra. 4471. The] om. Ad,. Ad... \.

Ra. S. Companeus Ar. Campaneus G. M. Ad.,. Capaneus Ad,. 4172. tn.st)

tristi Ra. face] of face 11. Di. right] ful Lb. P. pitous] pituoud Lb. pytcuus E,.


184 The Greek Ladies jnourn. Their Husbands' corpses can't he Imried,

i

k

I

4480

4484

Ageyn the wowzmen / forth they went* yfere.

And to byliold' / the wooful hcvy chere,

The wooful cryiis / also, whan they mette,

The sorful sighys / in her hrestys shette, 4476

The teerys newe / distillyng on her facys,

And the swownyng* / in many sondry placys,

whan they her lordys / alyvii not^ ne founde,

But^ in the feehP / thorgh-girt' with many woiindc,

lay stark vpri3tes * /, pleynly to endite,

with dedly eyiin / tournyd vp the white,

who ma<lc sorowe / or felt^ her herte Kyve

For hir lorde / but^ the faire Argyve 1

who can now wepe / Buf Deyphylee"

Tydeus / for she ne myghte se ?

whoos constrey?itys * were so fel and kene

That' Adrastus myghte not* sustene 4488

To byholde the ladyes so compleyne,

wisshing** his herte
/
parted wer on tweyne.

IT And ^it*, alias ! / bothen* eve and morowe,

thyng* ther was / that* doubled al her sorowe, 4492

That Old Creon / fader of fellonye,

Ne wolde* suffre, thorgh his Tyrannye,

The dede* bodies / be.buryed nowther brente,

4473. forth] om. Ad^. Ad.,. I. forth they went] weat forth P. yfere]

in feere L^. Lb. Di. Ra. S." Eo. 4476. sorful Ar. M. sorghful Adj.
sorowful Lj. woful Lb. P. ferful S. sighes] sightes Lb. S, brestys] brest Di.

hertis Lj. shette] shent S (: inett). 4478. the] so E.2. sondry] om. Adj. Ado.

L placys] place (: face) Ad^. L 4479. her lordys alyve] on lyve her lordis Lj.

not] om. S. ne] om. Lb. Adj. Ad.,. L Ra. P. L2. 4480. in] on Lo. thurgh P.

thorgh-girt] thorgli-gert M. gvrte P. many] om. Di. many a Lj. Lb. Ado. I. Ra.
S. E.^. Lo. 448L stark] sti-aught Eo. vi)ri3t Ar. Tj. Adj. M. ami all.

"
4483.

herte] om. kiXr^. I. 4484. the] am.. Ada. I. 4485. who] And who Adj. Ad.2. L
But who Ra. S. can] ganne M. To. now] om. Adj. Ado. L 4486. Tydeus for] For
Tideus ])at Lj. ne myghte] myght nat M. Di. P. so] fele Ej. Ro {both the copyists

pronounced .'Deyphyle). 4487. constreyntys] constretys Ar. G. Tj. S. constreytcs

L2. conipleyntis Ado. feland]om. Ej. Ro. 4488. myghte not] ne myght nat M.
Di. myght it not Ra. S. myght not hym G. 4490. whisshing Ar. his] her
Adp Ado. L Ra. Ej. S. Ro. liert Tj. M. hertes Ad^. Ad.,. L Ra. S. parted] coruen

J.,, wer] 0)11. Lj. Ado. L S. on tweyne] atweyne Lb. S. To.

1,. Ka. E.. L2. 449L And] But Tj. Lj. M. Di. Adj. Ado. I.

bolli Ar.^Adi. bothe Tj. M {cp. 2801). eve] even Lj. Lb. Ad._j.

[leaf 75]

They sigh aud
swoon

wliPii they see

tliL'ir dead lords,

face upwards.

Deiphile weeps
for Tideus.

•T How creon wil
not sufFre the
bodies nowther to

be buryed nor
brent.

Creon leaves

p.

Ra.

in tweyne L,. A<

Ej. S. P. Lo. Ro.

L S. Eg. 4492. al] om.. Ado. L 4493. Old Ar. olde M. Ad, 4494. wolde
Adj. wold Ar. M. 4495. The] Tlio Ra. ded Ar. M. Ad,. dede Lb. Ra. be
buryed] to buried be Ad^. to be buried Ad^. L brente] y-brente Lb, E,. Ro.


PT. III.] The Greek L((iHes wait till Thcsciis cojnes. IHI

Eut* with beestis and houmlys to be rente. 449G

he made hem aH / vpon an liepe be leyde.

wherof the wymmen trist^ and evyl apeyiU',

For verray dool, as it was no wonder,

lier hertys felt^ ahnost ryve a-sonder, 4500

H And as my mayster Chaucei-^ list' endite-,

Al clad in blak / with lier wymples whyte,

With gret' honour / and due* reuerence,

In the temple / of the goddesse Clemence 4504

They abood the space / of fourtenyght'

Tyl Theseus / the noble worthy knyght^,

Duk of Athenys / with his Chyvalrye

Repeyrecl hom / out' of Femynye, 4508

And with hym ladde / ful feir vpon to sene,

Thorgh his manhod
/
ypolita the queue,

And her suster / callyd Eraelye.

cmd whan thies wo7>imen
/
g07^ne first espye 4512

This worthy Duk / as he cam rydynge,

Kyng' Adrastus /, hem alle conveyinge,

The wo??mien brouhf vnto his presence,

which hym bysoughf / to 3ive hem audience. 4516

And aH attonys swownyng i?i the place,

Ful humblely
/
preiden* hym of grace

To rewe on hem / her harmys to redresse.

But* 3if 36 lisf / to se the gentyllesse 4520

Of Theseus / how he hath hym born.

the cor|MeM to
Iw torn by doj'H.

Art Cliaucer Haj-H,

[Kuif 7:., Ijjickl

tht! lailli!s stay
ill tl»o Tuiiipli!

till Tliosi'iis

comes Willi

HipiKilila and
Emily.

4498. wherof] Ther-of M. Di. Wherfure S.

trist] were trist Adj. Ado. I. trist aud] om.

evel Lb. were eveil P. 4999. as] ovi.

Ra. Ep S. Ro. 4500. felt T^. M. Adj.

Ej. Ro. almost ryve] riue almost Adj. Ado.

in sender Ro. ; Ar.

myu auctour M. Di.

wymmen Adj.

yl]

Di.

Thoy pray
Theseus

to r«lrcs« their

in-ievance.

wo?nmen M.

•a.i. I.Ad

has a j^ff'Use-bar after almost.

Chaucer] urn. 'l\. Lj. M. Di. Adi

Tj. Lj. M.
))ei felte Di. ryve] royne

I. a-souder] on sounder L,.

4501. my mayster

j

\.l,. I. Ka. K,. S.

Ro. endite Ar. G. Lo. to emlyte Tj. and the rest, except forto endite Ad.. I.

4503. due] dieu Ar. " 4504 to the end lost in Ado. 4505. aboodj bode E.,.

fourtenyght Ar. Lb. P. fourtcn night M. Di. Adj. fortynyght T,. E,. Ko.

fortyn nyght S. fortnyglit Ra. U. a fortenyjt Lj. E.. fourtene iiightea I...

4508. hom] hem Eo. Femynye] Femeiiye P. femeuy Lj. L. femyne l..

femene S. 4512. these M. pise Di. Adj. wy//nnen M. Ad,. gon M.

gan Adj. gonne first] first gan E,. 4514. alle] oin. Adj. I. 4.-)1d. ynto Ar.

T.,. P. E2. into Lb. to 'i\. and: the rest. 4518. humbly M. Ad,. humbcly

Di, preide Ar. ami all.


18G Theseus hills Crcon and routs his Aomy. [pt. Ill

3if 3c remembre
/ 30 ban berde it^ to forfi

wel rebersyd / at Depfortb in the vale,

In tbe bygynnyng* / of the knygbtys tale :

«[ S-QMr the fynai ^ Flist^ liow that< lie / whan he herd \\Q,m s])eke,
destrucciou/' of '

Thebes is co/«-

pendeously re-

hersyd in ^e
kuyghtts tale.

Theseus, as
Chaucer saj's,

comforts the
Grecian widows.

452^

[leaf 7G]

He goes to
Thebes,

slays Creon,

and puts his host
to Hight.

(Some say the

women beat
down tlie walls
of Thebes,

For vcrray routhc* felt^ his hcrtii / breke

;

And her sorowys / whan he gan adue?'tc,

From bis courser / doun anon be sterte, 452^

Hem confortyng^ in ful good entente,

And in bis Armys be hem aH vp hente.

Tlie kn3'gbtys tale / reberseth eue/y del

Fro poynt* to poynt^
/

3if 30 lookii* wel, 453!

And bow this Duk / with-oute more abood,

Tbe same day */ toward Thebes rood,

Ful lik in soth / a worthy conqueroz*?'.

And in bis boost^ / of Cbyualrye tbe ^our. 453(

And fynally, to spekyn of thys thing,

with old Creon / that* was of Thebes kyng*,

bow that* be fauglit^ / and slough \iym lik a knyglit*.

And all bis bost^ / putte vnto tbe flyght'. 454(

II 3it, as some auctours make menciou«,

Or Theseus entred into tou/z,

Tbe women first with pikkeys and with mallys,

and that Jo-
casta and lier

daughters

with gret^ labour / betii dou?i tbe wallys.

And in her writyng also as they sayn,

Campaneus / was on the wallys slayn,

with cast^ of ston / be was so ouerlade

;

For whom Adrastus / such a sorowe made

Thaf no man myght* reles hym of his peyne.

And locasta /, with her doghtres tweyne,

454^

454ii

4522. 3e] as yc Eo. haueTj. M. Adj. lierde] hard Ra. To. Ro. 4523. Depfon
M. Adj. Depworth P. 4524. bygynnynic] gynnyng Di. 4525. that] om
Adj. I. he] om. I. 4526. routh Ar. Adj. pite I. 4528. he|sterte Ar
4530. he] he gan Ra. 4532. loke Tj. M. Adj. look Ar. loke lilt Lb. C. T.,. P. Eg
4540. the] om. Adj. I. Ej. S. 4541. 3it] And C. make] maken Tj. Ad,
4542. into] vnto S. toun Ar. G. Lo. |>e toun Tj. and the rest. 4543. pykoys Mi

Adj. pekois Eo. pikes S. 4544. bete M. beten Adj. 4547. ston] stoones Lb
E2. over-ladde Lj. S. ouerlayde Lb. To. over-tlirowe P. ouerlade Ar. Tj. M. Adj
and therest. 4548. sueha] suchTj. Lj. M. Di. Ad,. L Ra. l\. S. Ro. made] brayd^

Lb. made such a sorwe P. 45-19. That] Tat Ar. n*o man] no }nng Adj. I

myght] may Lb. C. T2. P. Eo. L.j. relcs hym] hym reles E^. T.,. Ro, hym of] om. S


PT. III.] Theseus destroys Thebes. The Chxck Lords nre lurwi. i,s7

Fill woofully oppressyd of her clierys,

To Atlieniis vver sent* as prysonery«.

What* fil of hem more / can I iiotr seyn.

But* Theseus /, myn Auto^n- writ certeyfi,

Out* of the feld / or he fro Thebes weiite,

He bete it* downe / and the howsys brente,

The puple slough / for al her crying* loude,

Maad her wallys / and her towrys proude

Eounde aboute /, euene vpon a rovve,

with the Soyle / to be laide* ful lowe

That* nou^t was left* / but the soyle al bare.

And to the wo7?imen / in reles of her care,

The bonys of her lordys / that* were slayfi

This worthy duk / restoryd hath agayfi.

^ But* what* shuld I / any lenger dwelle

The olde* Ryytys / by and by to telle,

I^or thobsequies / in ordre to devise

;

Kor to declare / the mane?'e and the Guyse

how the bodyes / wer to Asshes brent*.

Nor of the gommes / in the flaumbii spent*,

To make the ayre * j swetter of relees,

As fraunc encence / Mirre and Aloiis

;

Nor how the wo7/2men / round* aboute stood,

Some with mylk / and some also with blood.

And some of hem with vrnes made of gold,

whan the asshes fully weren made cold,

Tenclosyn hem of gret* affecciou/j

And bern hem hom / into her Regiou7^

;

4552

455G

45G()

45G4

WlTt! .S«'Ilt to
AtliuiiH.)

TJi<w<!HH Irvi'Irt

Tliil».-5< wilh
thu ^ruutid.

(leaf 70, brtck)

•I How Duk The-
seus delyuered to

the ladies the
bodyes of her
lordys.

4508 ^ "^luiirt (li-sfrilw

the burning of
the budiu8,

4572

or thu pjld TiniH

that lh« a.sIio.s

457G ^^ .some woru
put in,

4553. of] vpon P. more Ar. G. Lb. C. T.,. P. E... L.,. om. T,. and the nsf. can I

J

I can Tj. I. P. {see Notes). 4558. second her] om. Ad,. I. 4559. nbt.uti' M. A.l,.

4560. lade Ar. 4563. bonys] bodyes Lb. M. Di. C. T.,. P. E... {sec Xufes). IktJ

the C. P. 4565. what] om. L.,. any len<,^er Ar. G. Lli. C. %. P. E... L,. |'an

lenger L^. M. Ad,. L E^ S. Ro.
"
lenger thanne T,. Ra. IcDger now Di. 456»).

olde M. Adp old Ar. 4567. Nor] For Di. the obseijuies U. Ad,. 4568.

Nor] Ner Lb. nethir P. to] om. G. Lb. E... and] nor T.. nc Lb. gy.so

4570. Nor] Ne Lb. Di. P. in] of DiM. Adi.
fiamme G. E,. T.2. flame S. flawmes Ra.

4572. frank encense ]\L Ad,, and] o/n. Ad,,

were M. Ad,. 4577. To enclosen Ad,.

4578. bem Ar. here Ad,, borne M. Di,

T,. M. Ad,. E^
hayre Ar.

I. 4570.

To enclose M. grctj ful grct C.

ilaumi

ayr M.4571. ayr M. A.l,.

4574. and] om. Ad,


188 Tlieseus rciuriis to Athens, cmd the Argives to Anjos. [pt. hi.

or the games,

or wrestling,

or the taking
leave of Tht'seus.

And how that other / ful dedly of her loke,

F(jr loue only-/ of the bonys tooke, 4580

Hem to kepii / for a renienibrau/ice :

Tliaf to reherce / eu^^yy obseruau/^ce

That* was don / in the fyres bri'fht',

The wake-play ijs / duryng* al the nyght', 4584

Nor of the wrastlyng / to telle poynt* ))e i)oynt*,

Of hem that weren* / nakyd and QiioynV,

how eueriche other luggii gan and shake

;

Kor how the wo??imen hau her leve take 4588

Of Theseus / with ful gret* humblesse,

Thankyng* liyin of his worthynesse

That* hym lyst* vpoii her woo to rewe
;

And how that* he, his fredam to renewe, 4592

with the wo?unien, of his hegh largesse,

ypartyd hath / ek of his Kichesse

;

^ And how this Duk Thebes ek forsoke

And to Atlienys / the right^^ waye* tooke, 4506

with laurer crownyd / in signe of victorye,

And the paline of conquest* and of glorye,

Did his honur / duely to marte

;

And how the wymmen wepte wlian they departe* 4G00

with kyng* Adrastus / horn ageyn to Arge :

To tellyn al, it* wer to gret* a charge,

H And ek also, as 3e shal vnderstonde,

At* the gynnyng I took no mor on honde 4G04

Be my promys, in conclusion/^

But* to reherce the destrucciou//.

4582 to 4676 lost in I. 4582. reherce Ar. and all. 4585. Nor] Nc Lb. P.

of] for G. tlie] om. Ro. wrastlyng] wrestlyng Ko. wrostclyng L.,. wraxling S,

to] om. C. to telloj telliug To. E.2 L.,. om. Lb. P. 4586." weru Ar. M.

[leaf 77]

Theseus goes
to Athens.

Kyng Adrastus
Wit/( the ladyes
repeyred horn
ageyn to Arge.

Di Ad, 4588. lian M. haue Bo. Adj. 4589. ful] om.
Adj. Ra. P. 4592. that] om. Ra. to Ar. G. Lb. C. T.^. P. E.. L. gan IJo.

and the rest. 4594. yparted] And parted Di. Parted T,. C. 4596.

right Bo. M. Adj. weye Tj. Ra. Ej. E.^. way Ar. Bo. M. Adj. riglitc

ways] way right lie Ad,. right wey he P. 4597 to 4658 lost in Lb.

4598. sccoful ot] om. Ra. E,. Ro. 4600. wepte ISl. wept Bo. Ad,. they] he
L2. departe] jiarte Ar. G. T,. P. E.^. 460L Arge] Arche L_,. 4602. it] ow.
Ar. G. L.^. a] om. T,. To.

"
4603. shal Ar. Ad,, shul Bo. M. slioldc E,. Ro.

4604. At the Ar. Atte Ad,. At Bo. M. gynnyng] Bygyunynge P. L... took]

take Bo. Du. Ra. P.


in A.ri:os.

but the tn.uMp
of tin- Si^•^:l•

sliorUMis iiiH liff.

Adrastus dies. Thchcs destroi/d 400 j/rars leforc linm r founded. 1 89

Of myghty Thebes / shortly, and no more.

And thus Adrastus, with his lokkys hore, 4G08

Stille abood in Argii his Cyt^

Vnto his ende / : ^e gete no more of mo,

Sauf, as myn aucto?/;* / liketh to compyle,

After that he lyulid hut"* a while

;

4012

For he was old er the siegii gan

,

And thought' and sorowe so vpon hy?/? ran
;

The which in soth shortyd hath his dayes.

And, tyme sette, deth make]? no delayes,

And al his loyii
/
passid was and gofi,

For of his lordys / alyvii was not' on

But slayn at Thebes /, ^e knowen al the cas.

and wlian this kyng / in Argii buryed was

Ful Kyaly / with gref solempnyt^,

If was acountyd /, in bookys ^e may Se,

^ Four hundred ^eer /, as mad is menciou?/,

To-foor the beelding' / and fundaciou;i 4624

Of gref Rome / so Ryal and so large,

whan the ladies / departyden* from Arge

To her contres / ful tresf and desolaf.

lo f her the fyn / of contek and debaf. 4028

Lo f her the myghf of Mars the froward? sterre.

Lo f whaf if is f for-to gynne a werre.

U How if concludeth / ensample ;e may se

Firsf of Grekys / and nexf of the Cyt6 : 40.32

4608. his] am. Bo. 4609. his] the G. 4613. gan Ar.

began Bo. and the rest. 4614. sorowe Bo. sorw M. Adj.
tyine] atte tyme Adj. deth] oiii. P. 4617. al] am. Du. passid wa.s] is jiassfd

Adp 4619. slayn at Thebes] atte Thebes slayn Adj. al] o///. Ad,. 1620.

in Arge] om. Adj. 4621. ryally Bo. ^I. royally Ad,. 4622. acountyd
Ar. Adj. accountyd Bo. aconiptid L,. counted I\I. ^e may] as ye may L,. Ad,.

4623. hundred Ad,. hundreth Bo. hondred I\I. CCCC vere C. 4624.

belding Bo. Adj. bildyng M. 4625. grete Bo. gret M. Ad,. the gn-t.' \\

ryal Bo. ^I. roial Adj. hye P. Royally Ej. Ko. second so] oin. Ad,. 462t;.

departyden] partyd Ar. G. departyd. B<i. awl all t/ic oflier MiiS. {.tex NoUj<).

4627. tryst Bo. Adj. 4628. contek] contecte L,. and] of Di. 4629. second

the] l)at Lj. froward Ar. G. 0. T.^. P. Eo. L.,. niighti l^,o. and all the rest.

4630. forto Ar. G. M. Di. Ra, to Bo. and the rest, gynne] begynne L,. S, C. Ta.

4010 ll<'<lies,

4020 -iiKi is buhod.

[Itaf 77, bii.kl

CCCC heretofore
|>e fundaciou/i of

Rome was Thebes
destroyed.

Thebes.

G. C. T.,

4616.

L..

And

P. Eg. Lg.

p.

cite Ea-

4632. Grekys] ]?e Grekes Bo. L,. E.,. next] sith G. Ad,. S. C. T.

the] this Adj. the Cyte] Thebes ]>e Cyte L,. P. the Thebaua


190 Grecian WortMes arc cell slain. All Folk suffer in War. [pt. IIIJ

y The worthy
blood of Grece
was distroyed at

the siege "/(-/

the Cyte fynaly
brouht to nought.

In war,

hi^'h and low,

botli sullor.

•[ Bellona is god-
desse of bataill.

[leaf 7S]

Both sides

are ilaiiiagod

by war.

For owther parte / hath matere to conpleyne.

And in her strif
/
^e may se thynggiis tweyne :

IT The worthy blood of al grece spilt^,

And Thebes ek /, of Amphion first bylf, 4636

With-out6' Recur / brouht^ vnto Ruyne

And with the soyle made pleyn as a lyne,

To wyldernessli turnyd / and desert*,

And Grekys ek / falle into pouert*, 4640

Both of her men / and also of her good

;

For fynaly / al the gentyl blood

was shad out* ther /, her woundys wer so wyde,

To los fynal vnto outher syde. 4644

For in the werre is non excepciou?i

Of hegh estat* / nor lowh condiciou/?,

But* as fortune / ami fate, both yffere,

List* to dispose / with her double chere, 4648

And Bellona* / the goddes in hir char

Aforn provydeth / ; wherfor ech man be war

Vnavysed / a werre to bygynne.

For no man woot* who shal lese or wynne. 465!

And hard if is whan eyther party leseth.

And doutiiles / nowther of hem choseth

Tliat* they most* / in al swich mortal rage,

Maugre her lust* /, felyn gret* damage. 4656

It* may nat* be by ma/mys myght* restreyned.

And werre in soth / was neuer first ordeyned

4633. owther Ar. eyther Bo. M. Ad^. parte] partie Di. hath] om. Di.

hath matere] mater hath M. 4635. grece] grekes S. 4636. first] om.

Adj. 4638. soyle Bo. M. soil Adj. a] ony C. Tg. P. £3. 4639.1

wydernesse Ar. wildenicsse Bo. 4640. ek] om. M. Di. falle Ar. Bo. M. Adj.

'

fallen Ra. S. P. L.^. full Lj. brou3te Di. into] in Adj. to Ra. 4641. also]
|

ovi. Adj. 4644. To los fynal vnto] vn-to gret los of Ad^. outher Ar.

eyther Bo. M. Adj. l)e tother G, every S. P. 4649 and 46r)0 arc iraiisposcdl

in M. Di. 4649. liellona] Belliona Ar. G. 4650. wherfor Ar. G. T.,. Eo. L2.

J>er-fore Bo. and tlte rest, ech] cuery C. T.2. P. E2. 4652. woof] om. Ra. lese,

M. Adj. lees Bo. 4653. And hard it is] Ne wot and hard is Ra. whan] where
J

P. eyther Ar. Bo, M. eueiy P. party Bo. part M. eyther i^arty leseth]

j

hope parties lesetii Adj. Ra. S. 4654. nowther Ar. Bo. Adj. neither M.
nowther of hem ] neper party P. 4655, swich] sewyth G. rage] rache M.
4656. lust n. Aiij. list Bo. felyn Ar. C, T.. E.,. L.,, fallyn in G, fall to P.

folowe Bo, and the rest.


PT. III.] War hcgun in Heaven thru Lucifer. Envy Ticks now. 101

Biit^ for synne folkis to chastyse.

And as the byble / trewly kau devyse, 4GG0

Hegli in heuene / of Pryde and Surquedyo,

Lucyfer, fiider of Envie,

The okb Serpent^ /, he levyathan,

Was the first* / that^ eiier werrc gan : 4GG

1

Whan Michael /, the heuenly Chami^iou;/,

with his Feerys / venqwisshyd the Dragouv?,

And to hellii / cast* hyni downe ful lo^ye.

The whiche serpent* hath the Cokkyl sowc 4GG8

Thorgh al erth / of envye and debat*,

That* vnnethys / is ther noil estat*,

with-oute stryf / can lyve in Charite.

For euery man / of hegh cmd lough degr6, 4G72

Envyeth now / that* other shuldc' thryve.

And grounc'P and cause / why that* men so stryve,

Is coveytise / and fals Ambiciou?^,

That* euerich wold han domynaciou^ 4G7G

Ouer other, and trede hyni vndyr foote :

which of al sorowe
/
gynnyng^ is and Eootc.

And Crist* recordyth /— red luk * ami 30 may se

—

For lak of love / what* meschief Jjer shal be. 4G80

For .0. puple / as he doth devyse,

Agayn anolper / of hate shal aryse.

And after tellith what* dyvisions

4659. for synne Ar. G. Ra. Ej. S.

Di. (Adi.) C. T2. P. E2

« How that
wcrre byganne
in heuene by the
pride and Bur-

quedye of Lu-
cyfer.

H lolliu</»

Envy nilf;

Covotnusnoss
and Ambition

arc the roots

of nil evil.

•i Surget gens
outre ge«tem,
Luct xxi".

(lo.if78,bftckl

Lo. Ro. for svnful lio. T,. L,. Lb. M.
folkis] folke Li" Lb. C. To. P. sinful folkcs for to A.i,.

4661. in the rubric Ar. has pde and suuquedye. 4662. ovi. in P (a later hnnd
hcts written in the margin : ffirste ye shall vndirstonde and se). 4662. fadi-rl tlie

fader C. that fabler T.2. Envie] al enuye C. cursed envie Ad,. -letJ.S.

olde Bo. he] the Ra. 4664. the] l^o Bo. euer] om. S. wcrre] syn M. Di.

gan Ar. began G. Bo. and the rest. 4666. venquisshed Bo. M. Ad,. Feerys]

felowes S. 4668. whiche Bo. M. which Adj. Cokkyl Ar. kokkel Ho. Ad,,

kocle M. cockal Ra. in Ar. before serpent is ko, nnderdotfcd. 4669. Tor^di

Ar. al erth] al the erthe Adi. S. Eg. 4670. vnnethys] vnnethe Lb. vnnctli

P. non] ony Tj. Lb. M. Di. enyAd^. any P. cstat] stat M. Di. a.stat« Lb.

P. 4673. shold M. shal Bo, 4674. that] om. Ra. S. stryve) soryjio

El. Ro, 4675. Ambicioun] abusion Adj. 4676. haue Ho. .M. Ad,.

4677. Ouer] Of G. 4678. sorowe Bo. sorw .AL Ad,. gynnynj,') fjynner .M.

Di. 4679. Crist Bo, M. Ad^. Christ E.,. hike G, C. P. L.,. luce T.h

loke Lb. looke E.,. bok Ar, J)c boke Bo, and the rest. 4680. what] «//i. Ad,.

I. pev shal] shal ])er Bo, Tj, Adi. I. S. 4681. puplc Ar. G. peple lio. M.

people El. E2. Ro.


192 Ymir War shall ceascy and Love and Peace shall sjrread. [I'T. ill.

ytrifc starts

But War

shall cease

Love shall

si)read.

Christ, who
is God

Ther shal be / atwixc* regyou//s,

Eiu^/'iclie bysy / oUilt to opprcsse.

And al swicli strif /, as he berth Avytnesse,

Kalendys ben /, I take his word to borowc,

And a gynnyng^ / of meschief and of sorowe :

Men haue it^ foundc / be expedience.

liUV the venyin / and the violence

Of strif, of werre / of contek, and debat*,

That make]) loiidys bare ajid desolat',

Shal be proscript aud voyded out of place,

And Martys swerdi / shal no more nianace,

IS"or his sperii *
/
grcuous to sustene,

Shal now no more *
/ whettyd * be so kene,

Kor he no more* / shal his hauberk shake.

But* loue and pees / in hertys shal awake,

And charite /, both in length and brede,

Of newe shal her bryglite beeniys sprede

Thorgh grace / only ' in dyuers naciou??s,

Forto reforme / a-twixe* Regyou«s

Pees and quyef / concord* and vnyt^.

And he that* is / both on / and two / and thre,

Ek thre in on / and souereyn lord of pes,

Which in this exil / for our sake ches.

For loue only / our troubles to termyne.

For to be burn / of a pur virgyne :

II And hit vs prey / to hym that* is most good.

4684
;

4C88

4692

4696

4700

4704

4708

om Lj. atwix Ar.

4686. berth Ar.

borowe Bo. borw

Ra. a-twone Bo. M. Ad,,

beretli Bo. berith ]M. Adj.

M. Adj. 4689. haue Bo.

betwyxt Lo.

4687. ben]

hail M. Adj.

and man,

let IIS i>ray Him

4684, be]

betwene Lb.

thei ben C.

it] om. Bo.

contek of werre Adj. I. S. contek vvcire Ka {both of om.). and] and of Ej.

4693. be] ovi. Ra. 8. proscripte Ar {ivith e vndcrdoltcd). be proscript] proscript

be Adj. I. voyded] voide L^. Lb. P. voiden Ra. 4694. Martys] mars S.

s\verd] .swerdes Eo. 4695. spere Bo. M. Adj. sper Ar. 4696. now] oiii. Ti.

Di. Ra. C. To. inore Bo. M. mor Ar. Adj. whettyd] wlityd Ar. 4700.

bright Bo. M. Ad,. 4702. reforme M. Adj. refournie Bo. a-twix Ar. G.

a-twene V>o. M. Adj. Lb. atween Ra. Viytwnie L... 4703. first and] om. Ad^.

1. 4704. he] om. ]5«). S. is] om. L both] ovm. Lb. L.,. both on] on both S.

second and] om. Lj. Lb. AL Di. Adj. L Ra. S. C. T.,. P. Eo.^Lo. 4706. sake] loue

C. ches] these Ej. Ro. 4707. For] om. 1. loue] om. Ad,. I. troubles] trouble-

nesse Adj. trouble I. to] lor to do 1. 4708. [lurj clene G. 4709. to] om.

AcU. I.


Let us pray Christ to give us Peace here, and Heaven hereafter. 193

Which for mankynde shadde his herte blood,

Thorgh byseching^ / of that heuenly quene,

Wyff and moder and a Mayde clene, 4712

To sende vs pes / her in this lyf presenf,

And of oure synnys / pa?-fit^ amendement*,

And loye eternal / whan we hennes* wende.

Of my tale / thus I make an ende. Explic/Y. 4716

Here endeth the destruceiou?i of Thebes.

thru hii Mother,

[leafTdl

to SeDil XXi p«*c«
here

and joy here-
after.

4710. Which Ar. G. Lj. Ra. Lg. Ro. >at Bo. and the rest. mankyn.i'
Ar. L.2. raankeud G. mankinde M. Adj. and the rest, except man-kvn Bo.

Tj. shadde Ar. shad Bo. M. Ad^. shed Ej. S. Ro. herte T,. hert Bo. M.
Adi. precious S. 4711. byseching] ]>e besechynjij Bo. L^. Lb. Di P. that] the

4712. first and] om. P. a] om. Lb. M. Ad^. I. Ra. S. C. T^. P. Eo. May<
Ar. Bo. Ti. Ra. E^ U
4715. hennes Bo. Adj.

Ro. mayden G. L^. and the rest. 4714. amedement Ar.

hennys L^. hens Ar. M. 4716. Of] And of Lb. Ad,.

I. C. T2. P. £3. G {the whole line supplied by a late hand, see Introduction). M.
and Tj. add Deo gracias.

THEBES.


Chauctr Society's Puhllcutions : >Sfcon<l Sfrits.

13. Thynne's Animadversions (1599) on Spegflit's Chaucers Workes, re-edited fruin
the unique MS, by Fredk. J. Furnivall. with fre»h Lives of Willi.iin and Kninris
Thynne. and the only known frajrinont of The Vilyrim's Tide.

Of the Second Series, tlie issue fur 1876 is,

14. IJfe- Records of Chaucer, Part II, Tlie Household OrdinunceH of Kinp
Edward II, June 1323 (as englisht by Francis Tate in March 1(501 a.d.), witli ex-
tracts from those of King- Edward IV, to show the ]»robabK' duties of CnAi( ^;u a.-

Valet or Yeoman of the Chamber, and Esquire, to Edward III of whose HouscIk.M
Book no MS is known ; together with Chaucer's Oath as Contmilcr of the Customs,
and an enlargd Autotype of Hocclove's Portrait of Chaucer, ed. by F, J. Furnivall.

15. Originals aiid Aiialotjues of Chancers C<()i(erhnr;f Tales, Part III. 13. 'Ihc
Story of Constance, for the j\[aii of Lair's Tale. 14. Tlie Boy killd by a Jew for
singing ' Gaude Maria,' an Analogue of the Priares.s's Tale. I.'/. The Paris Begtrar-
boy murderd by a Jew for singing 'Alma redemjjtoris matei-

!

' an Analogue of the
Prioress's Tale ; with a Poem by Lydgate. Edited by F, J. Furnivall.

16. Essai/so)i Chancer, his Words and Works, Part III. 7. Chaucer's Prioress, her
Nun Chaplain and 3 Priests, illustrated from the Paper Survey of St Mary's .Mi'bey.

Winchester, by F. J. Furnivall. 8. Alliteration in Chaucer," by Dr Paul Lindner.
9. Chaucer a AViclittite; a critical Examination of the I'arson^s Tale, by Herr Huge
Simon. 10. The sources of the Wife of Bath's Prologue : ('haucer not a bormwer
from John of Salisburj', by the Rev. W. W. Woollcombe. -

17. Supplementary Canterbury Tales: 1. The Tale of i/s;-//;/, with a Prologue of

the merry Adventure of the Pardoner with a Tapster at Canterbury, re-edited from
the Duke of Northumberland's unicjue ]MS, by Fredk. J. Furnivall. Part 1, the
Text, with Wm. Smith's Map of Canterbury in 1588, now first engravd from his

unique MS., and Ogilby's Plan of the lload from London to Canterbury in 1675.

Of the Second Series, the issue for 1878 (there was none in 1877) is,

18. Essays on Chaucer, his Words and Works, Part IT. 11. On here and there
in Chaucer (his Pronunciation of the two e's), by l)r R. F. Weymouth ; 12. On «. An
Original Version of the Kniyht's 2'ale ; /3. the Date (1381) and Personages (.f the
Parlament of Foules ; y. on Anelida and Arcyte, on Lollius, on Chaucer, and Boc-
caccio, &c., bv Dr. John Koch, with a fraginent of a later Palanion and Ersyte from
the Dublin MS D. 4. 18.

Of the Second Series, the issue for 1884 (none in 1879, '80, '81, '82, '83, '85) is,

19. Essays 0)1 Chaucer, his Words and Works, Part V: 13. Chaucer's J'ardoner: his

character illustrated by documents of his time, by Dr J. J. Jusserand. 14. Why the
Romaunt of the Pose is not Chaucer's, by Prof. Skeat, M.A. 15. Chaucer's Schipniau,
and his Barge 'The Maudelayne,' by P. Q Karkeek, Esq. 16. Chaucer's I'arso)i'>

Tale compared with Frere Lorens's Sonnne de Vices el de Vert us, by AVilhelm Filers,

Ph.D., 1882, englisbt 1884. 17- On Chaucer's Reputed AVorks. by T. L. Kington-
Oliphant, M.A.

Of tlie Second Series, tlie issue for 1886 is,

20. Oiiyinals and Analogs of the Canterbury Tales. Part IV. Eastern Analogs I.

by AV. A." Chmston.
21. Life-Records of Chaucer, Part III, a. The Household book of Isabella wife of

Prince Lionel, third son of EdAvard III, in which the name of Gkoituey Chaic kh
first occurs; edited from th(? unique MS in the Brit. Mus., by I'.dwanl A. liniul.

LL.D., Chief Librarian, b. Chaucer as Forester of North Pellurton. S-)>iitiset.

1390—1400. by AA^ilford D. Selby, Esq. AVith an Appendix by AValtcr Rye, Esq.,

on 1, Chaucer's Grandfather; II, Chaucer's connection with Lynn and Norfolk.

Of tlie Second Series, the issue for 1887 is,

22. Originals a}td Analogs of the Canterbury Tales, Part A' (completing the

volume). Eastern Analogs, II, by AA^. A. Clouston.

23. John Lane's Continuation of Chaucer's Squire's Tale, edited by F. J. Furnivall

from the 2 MSS in the Bodleian Library, Oxford, a.d. 1616, 1630. " Part I.

24. Supplementary Canterbury Tales : 2, The Tale of Beryn, Part II. F(.reword»

by F. J. Furnivall, Notes by F. A'ipan, M.A. &c., and Glossary by W. G. St.me :

with an Essay on Analogs of the Tale, by AV. A. Clouston,

Of the Second Series, the is.sue for 1888 (u-rovgly markt No. 11 for 1889) is,

25. Early English Pro>iU)iciation, with espo-ial reference to ShaUspere and

Chaucer, by Alexander J. Elli.s, Esq., F.R.S. Part A', and last.

Of the Second Series, the is.sue for 1889 is,

26. John Lane's Continuation of Chaucer's Squire's Tale. Part 11, with an Maxny

on the Magical Elements in the Squire's Talc, and Analogues, by W. A. Clouston.

Of the Second Series, the issue for 1890 is,

27. The Chronology of Chaucer's Writings, by John Koch, Ph.D.. Hfilin.

Of tlie Second Series, the issue for 1891 is,

28. Observations on tlie Language of Chaucer's Troilus fa Study -.f ii- MSS. ibi-ir

words and forms), by Prof. Georg'e Lyman Kittredge, M.A.

Of the Second Series, the issue for 1892 is.


Chaucer Society's PubUcatioiis. E. E. T. S.

Of the Second Series, the issue foi- 1898 (none in 1893-97) is,

30. JVotes Oil the Read from Loidoii to dutterbury, ed. H. Littleliales, Esq.

Of the Second Series, the issue for 1900 (none in 1899) is,

31. The Portraits of Geoffrey Chaucer. By M. H. Spiehnann.
32. Life-ltecords of Chaucer, Part IV, l-^nrohnents and Documents from the Public

Record Office, tlie City of London^Town-Clerk's Office, &;c.. ed. II. E. G. Kirk, Esq.

Of the Second Series, the issue for 1901 is,

33. R. Brathwait's Comments on 2 Tales of Chaucer., 1665, ed. Miss C. Spurgeon.

Of tlie Second Series, the issue for 1902 is,

34. Supplemoitary Canterbury Tales: 3, A neiv FloKyhman's Tale, being Hoc-
cleve's englisht Leyeiid of the Viryin and her Sleeveless Garment, from the Christ-
church and AshburuhamMSS, edited by A. Beatty, M.A., Wisconsin.

35. I'he Pardoner's Prologue and Tale, a critical edition by Jolin Koch.

Of the Second Series, the issue for 1903 is,

36. Analogues of Chaucer's Canterbury Pilgrimage, the 4-days' Journey from
London to Canterbury and back of the Arag(me.se Ambassadors, 31 July—3 Aug. 1415,
etc., etc., ed. II. E. G. Kirk and F. J. Furnivall. (Publishtin 1906.)

37- The Development and Chronology of Chaucer's IForks, by John S. P. Tatlock,
Ph.D. , Assi.stant Professor of English in the University of Michigan. (Issued in 1907.)

38. The Evolutio)! of the Canterbury Tales, by Prof AV. W. Skeat, Litt.D. (1907.

Of tlie Second Series, tlie issue for 1904 (publisht in 1907-9) is

39. Studies in Chaucer's lions of Fame, by Wilbur Owen Sypherd, Ph.D.,
Professor of English in Delaware College, U.S.A.

40. The Origin and Pevelopment of the Story of Troilus a)id Criseyde, bv Karl
Young, Ph.D.

41. TJte Harlcian MS. 7oSU and Revision of the Canterbury Tales, by Prof.

Tatlock, Ph.D.

Of tlie Second Series, the issue for 1905 (publisht in 1909) is,

42. The Pate of Chaucer's Troilus cvid other Chaucer matters, by Prof. George
Lyman Kittredge, LL.D., Litt.D.

43. The Eight-Text Edition of the Canterbury Tales ; with especial reference to

the Harleian MS 733U, by Prof.'W. W. Skeat, Litt.D.

44. The Syntax of the Infinitive in Chaucer, by John Samuel Kenyon, Ph.D.

Of the Second Series, the issue for 1906 (to be publisht in 1910-1) will be,

45. A Study of the Miracle of Our Lady, told by Chaucer's Prioress, by Professor
Carleton Brown,' Ph.D.

46. Lydgate's Siege of Thebes, ed. from the MSS by Prof. Axel Erdmann.
Chaucer's Customs Rolls, 1381 and 13S5, edited by R. E. G. Kirk, Esq.

Of the Second Series, the issue for 1907 (to be publisht in 1911) will be,
Five Hundred Years of Chaucer Criticisms and Allusions, 1362-1900 a.u., by

Miss Caroline F. E. Spurgeon and Miss Evelyn Fox. Part I, 1362 to .

Amomi the Texts and Chaucer Essays, dr., preparing for the Societ]/ are:—
Further Studies in Chaucer's Ca)ttcrbury Tales, by Prof. Tatlock, Ph.D.

Studies in Chaucer's Troilus, by Dr W. S. McCormick.

A Comparative Study of all the MSS of the Canterbury Tales, by Professor
George Stevenson, B.A.

Entries concerning Thomas Chaucer, compiled by R. E. G. Kirk, Esq.

Prof. E. Fliigel, Ph.D., is editing The Chaucer Concordance for the Society and
the Carnciiie Trust in America.

(^aiiy (J^ugltsl) €t).'t ^Sockti).

Director: Piior. I. Gollancz, Litt.D.

Hon. Sec. : W. A. Dalziki,, Esq., 67, Victoria Road, Finsbury Park, London, N.
Founded by Dr Furnivall in 1864 to print in its Original Series all our unprinted

MS literature; and in its I'^xtra Series to reprint in careful editions all that is most
valuable of printed MSS and early printed books. The Subscription, which con-
.'ititutcs IMembership, is £1 \s. a year [and £1 Is. .additional for the Extua Sekiks],
duo in advance on the 1st of Januauy, and should be paid to the Hon. Sec.

Richard Clap Si Sons, Limited, London and Bungay,


RETURN CIRCULATION DEPARTMENT '

TO—^ 202 Main Library


GENERAL LIBRARY U.C. BERKE

578170

THE UNIVERSITY OF CALIFORNIA LIBRARY


